Official Transcript of Proceedings

NUCLEAR REGULATORY COMMISSION

Title:

Yucca Mountain Review Plan

Public Meeting

Docket Number:

WM-00011

Location:

Pahrump, Nevada

Date:

Tuesday, May 21, 2002

Work Order No.: NRC-386

Pages 1-136

NEAL R. GROSS AND CO., INC. **Court Reporters and Transcribers** 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202) 234-4433

1	UNITED STATES OF AMERICA
2	NUCLEAR REGULATORY COMMISSION
3	+ + + +
4	PUBLIC INFORMATION MEETING
5	+ + + +
6	YUCCA MOUNTAIN REVIEW PLAN
7	+ + + +
8	TUESDAY
9	MAY 21, 2002
10	+ + + +
11	PAHRUMP, NEVADA
12	+ + + +
13	The Public Meeting was called to order at
14	the Convention Hall, Mountain View Casino and Bowl,
15	1750 Pahrump Valley Boulevard, Pahrump Nevada, at 6:42
16	p.m., by F.X. "Chip" Cameron, Facilitator, presiding.
17	
18	
19	
20	
21	
22	
23	
24	
25	

1

I-N-D-E-X

2	AGENDA ITEM PAGE
3	Opening Remarks by Mr. Cameron
4	Presentation by Janet Schlueter on NRC's 11
5	Plan for Judging the Safety of a
6	Proposed Repository
7	Presentation by Jeff Ciocco on NRC's plan 36
8	for Judging the Safety of a Proposed
9	Repository
10	Presentation by Pat Mackin on Safety in63 Operations
11	Presentation by Tim McCartin on Long 82
12	Term Safety
13	Presentation by Jeff Ciocco on Security 104
14	from Theft or Sabotage
15	Presentation by Pat Mackin on Adequacy 119
16	of Monitoring
17	Closing Remarks
18	Adjournment
19	
20	
21	
22	
23	
24	

1 P-R-O-C-E-E-D-I-N-G-S 2 (6:42 p.m.)3 MR. CAMERON: If everybody could take their seat, we will get started with tonight's 4 5 Good evening, everybody. My name is Chip meeting. 6 Cameron, and I am the Special Counsel for Public 7 Liaison at the Nuclear Regulatory Commission. 8 But it is my pleasure to serve as your 9 facilitator tonight, and I would like to welcome all 10 of you here to the NRC's public meeting on the draft 11 revision to the Yucca Mountain Review Plan. 12 And I am going to try to assist all of you 13 in having a productive meeting tonight, and I would 14 just like to go over three items briefly before we get 15 started with the substance of our discussions tonight. 16 And one is objectives for the meeting. 17 Secondly, I would like to talk about format and ground 18 rules, and lastly, I would like to just quickly go 19 over the agenda with you so that you know what to 20 expect tonight. 21 In terms of objectives, we want to try to 22 make sure that we give you a clear understanding of 23

the NRC's responsibilities for evaluating potential license application that the Department of Energy submits for a high level waste repository at

24

Yucca Mountain.

And specifically we want to tell you tonight about the Yucca Mountain review plan, and what the purpose of that NRC review plan is, and how that fits into the NRC's licensing responsibility.

So one goal we have tonight is to share that information with you, and to try to share it clearly. A second objective, and the most important objective, is to listen to your concerns and your comments about the issues related to this Yucca Mountain Review Plan.

The Yucca Mountain Review Plan is a document, and I know that people have varying opinions about Yucca Mountain, but we are here to talk about the Yucca Mountain Review Plan tonight, and there are copies over here, and we will make sure that you get one if you don't have one.

The ultimate goal of the NRC tonight is to take your comments, and to use them to help them finalize the Yucca Mountain Review Plan. We are taking written comments, and asking for written comments on this review plan, but we are here tonight to talk with you in person about it.

And you may find some information that you hear tonight either from the NRC or from someone else

in the audience that may prompt you to want to prepare a written comment, or it may assist you in preparing a written comment.

But I do want to emphasize that any comments that you give tonight carry the same weight as a written comment. In terms of the format for tonight's meeting, we have a series of brief NRC presentations on various subjects, followed by a discussion with all of you after each of those presentations.

We are trying to balance the need to provide you with information about the NRC's licensing responsibilities, and about the Yucca Mountain Review Plan, and trying to balance that with being able to talk with you as much as possible, rather than just talking at you.

So we are going to try and see if we can maintain that balance, and in keeping with that, I would just ask the NRC staff if they could just try to be as concise as possible in their presentations, and we can develop more detailed information as we talk to people after those presentations.

In terms of ground rules, they are fairly simple. If you have something to say or a question, or a comment, just signal me and I will bring you this

talking stick out, and please state your name and 1 2 affiliation, if appropriate. 3 We are taking a transcript here. Paul is our stenographer tonight, and that transcript of the 4 5 meeting will be available to people, either a hard copy or it will be on the NRC website. 6 7 I would ask that only one person speak at 8 a time so that we can not only get a clean transcript so that Paul will know who is talking, but more 9 10 importantly so that we can give our full attention to 11 whoever has the floor at the moment. 12 I want to make sure that everyone has a 13 chance to talk tonight, and in keeping with that, I 14 would just ask you to try to be brief in your remarks. 15 I realize that that is difficult sometimes 16 with these complicated issues, but I would just ask 17 you to try to be brief so that we can hear from 18 everybody, and that we can get all this information 19 out to you. 20 And I will be going out to people and 21 giving people an opportunity who haven't spoken 22 before, before I go back to someone who has raised a 23 particular issue. 24 Not all of the comments that you bring up

squarely under the topic that we are

fit

1 discussing at the moment. So I am going to take those 2 topics that don't fit into the topic, and I am going 3 to put them up here, and put any comments or questions 4 of that type in the parking lot, and we will come back 5 to that before the evening is over and address those. 6 And another word about relevance. We know that there are lots of issues and concerns about Yucca 7 8 Mountain, and various aspects of the NRC's 9 responsibilities. 10 We are here tonight to tell you about the 11 Yucca Mountain Review Plan because that 12 important NRC document that we are requesting comment 13 on. 14 And although we will try to provide you 15 with information and listen to other issues, we really 16 want to focus tonight's discussion on the Yucca 17 Mountain Review Plan. 18 In terms of an agenda, I believe that 19 everybody has a blue sheet of paper in their package 20 of materials that has the agenda for tonight's 21 meeting, and we are going to start off, and I will 22 introduce everybody now. 23 We are going to start off hearing from 24 Janet Schlueter, who is right over here. Janet is the

Branch Chief of the High-Level Waste Branch at the

NRC, and that is in our Office of Nuclear Materials Safety and Safeguards.

And Janet and her staff are the focal point for the NRC's technical evaluation of high level waste repository issues. And Janet is going to give you a sort of broad view of what the NRC's responsibilities are generally in regard to high level waste and tell you a little bit about who we are.

We are next going to go to Mr. Jeff Ciocco, who is right here, and Jeff is a geologist, and an environmental engineer, and he is going to lead us through how the NRC will go about evaluating the license application, and start talking about the role of the Yucca Mountain Review Plan and that evaluation.

He is a senior project manager for the Yucca Mount Review Plan, and he is in Janet's -- he is part of Janet's staff in the High Level Waste Branch.

Next we are going to go to Pat Mackin, who is right here, and Pat is a Systems Engineer. He works for an organization which we will tell you a little bit more about, called the Center for Nuclear Waste Regulatory Analyses.

And this is the Commission's primary research contractor to assist us in evaluating technical issues, and they are down in San Antonio,

Texas, and they work pretty much exclusively for us on these issues.

And Pat is going to talk about safety in operations. In other words, how does the NRC or how will the NRC assure that the safety of the public during construction of a repository, if indeed there is construction of a repository.

And that depends on two things. One, a Department of Energy license application, but most importantly the NRC or the Department of Energy has to demonstrate that they meet the NRC regulations. Otherwise, a license for the repository will not be granted.

But if a construction authorization is granted, Pat is going to tell how the NRC will assure safety in those terms. We are then going to switch to long term safety, and how will the NRC evaluate whether a proposed repository will be safe over the long run, and I am going to let Tim McCartin from the NRC staff, who is right here, explain what the long run is.

And Tim works at the Division of Waste Management level. He is a special technical assistant on performance assessment. He has worked in performance assessment, high level waste issues, for

over 20 years, and is a physicist by training.

We know that security is an important issue and an important concern. We are going to go back to Jeff Ciocco to tell us a little bit about security concerns and considerations of a repository, in terms of the theft of material or a sabotage.

And then we are going to finally go back to Pat Mackin from the Center to talk about an important issue, which is monitoring; and how will the NRC keep tabs on how the repository is performing, and issues like that.

After each of these, we are going to go on to you to talk to you, and if anybody has any more formal statement that they want to make as comment that you don't want to submit in writing, or maybe you do later on, we will try to make room for that at the end of the meeting if you can't work that material into the sessions after each individual topic.

And finally I just would thank all of you for being here. The NRC obviously has a very serious and important task in front of it, not only in terms of licensing a repository, but in finalizing this very important document, the Yucca Mountain Review Plan.

And we thank you for helping us to prepare a good document here, and this is one public meeting,

1 and we have been out in Nevada a lot, and it has been 2 a real pleasure to get to know everybody out here. 3 But one point is that I would just 4 encourage everybody to meet the NRC staff, and get 5 their E-mails and phone numbers, and if you have 6 questions or comments, talk to them and call them up, 7 and let's try to maintain some continuity in this 8 relationship, because it is very valuable for the NRC. 9 And with that, I am going to go to -- I am 10 going to ask Janet Schlueter to give us an overview. 11 Janet. 12 MS. SCHLUETER: Thank you, Chip, and good 13 evening, and thank you for coming out tonight. Chip mentioned, I am the branch chief for the High 14 15 Level Waste Branch of the NRC, and we are the focal 16 point for all of the high level waste program issues. 17 I hope you will see by the time that we 18 are done with our presentation this evening that we 19 are committed to ensure that the NRC as an independent 20 agency conducts a thorough evaluation of any potential 21 repository at Yucca Mountain. 22 And as Chip mentioned, to provide context 23 for the presentations that will follow me, I will 24 spend a few minutes just describing the NRC's role in 25 this process.

1 Who is the NRC? We are an independent 2 regulator. We are independent of the present 3 administration and of the other branches of the government, and we have the responsibility for making 4 5 independent safety decision with regard an 6 potential repositories. 7 We are also an experienced regulator. We 8 have been around for 25 years and we have licensed a 9 variety of facilities, and they may range from medical 10 facilities, to industrial, commercial, radiography, 11 fuel cycle, and commercial nuclear power reactors. 12 Our sole mission is to protect the public 13 health and safety, and the environment, as well as to ensure that those facilities are safe and secure. 14 15 The NRC is also charged with regulating 16 any energy department facility for the permanent 17 storage of spent nuclear waste. What exactly is our 18 role at Yucca Mountain? 19 Well, by law, we have been required to set 20 rules that protect the public and worker safety, as 21 well as the environment. We have also set rules that 22 are consistent with the final U.S. Environmental 23 Protection Agency Standards that would apply to Yucca 24 Mountain.

We also have been conducting public

interactions during the prelicensing period with the 1 2 Energy Department, and we will eventually potentially make our own independent decisions on construction and 3 4 potential operation of the repositories. 5 As the regulator and the independent 6 overseer, our job is to ensure that the Energy 7 Department obeys the requirements that we have in 8 place, and will do that through a comprehensive 9 licensing inspection and enforcement program. 10 How will the NRC carry out its role? Well, first, we will review all information that we 11 12 receive objectively, and make a thorough safety assessment based on the information that is presented 13 14 to us by the Energy Department. 15 We will also make all of our decisions 16 based on the facts in an open and transparent way, and we will continue to maintain a dialogue with the 17 18 public and to make our decisions in a transparent 19 process. 20 The Yucca Mountain Review Plan, or a draft 21 licensing guide, is part of this process, and it is 22 the tool that the staff will use to make the 23 independent safety decision at potential sites. 24 How will we carry out this role exactly?

We are charged with making our licensing decisions one

step at a time based on the information that is available, and by that I mean that if the Energy Department submits a license application to us, the first action that would take place would be authorization for construction of the potential repository.

The next stage, yet several years on down the line from that, would be to decide whether to

The next stage, yet several years on down the line from that, would be to decide whether to allow the actual receipt of material and operation of the facility, followed by an amendment to the license for permanent closure of the facility.

The NRC is the one who would decide whether or not to allow the Energy Department to even begin construction of the repository at Yucca Mountain.

First, the Energy Department must submit a license application to us, and the law already requires that the NRC conduct its licensing review and decision within 3 years of having received the application from the energy department.

Congress also requires that the NRC provide a full and fair public hearing as part of that process, and this hearing process would be consistent with that which we use for other licensed facilities.

But before the NRC would hold a hearing,

several steps will and would have had to have occurred, some of which have already occurred. As you may be aware the Energy Department issued its final environmental impact statement in February of this year.

And in April the Energy Department recommended the placement to the President, and the President made his recommendations to the Congress in April, as well as the Governor of Nevada had submitted his notice of disapproval during April.

The next step as you are probably aware is with the Congress, and continues to rest with the Congress at this time. They have 90 consecutive legislative days in which to make that decision to make that decision, and if they make the decision to allow the site recommendation to take effect, then the Energy Department must then decide whether or not to submit a license application to the NRC.

At this point the Energy Department estimates that that license application would come to us in December of 2004. At that time, the NRC has approximately 90 days in which to make a decision as to whether or not the license application which has been submitted to us is acceptable for review or docketable as we refer to it.

1 If we decide that the license application 2 is docketable for review, the NRC's licensing review 3 process begins. This is when the three year clock 4 would start for us. 5 There are three possible outcomes of the 6 NRC's licensing process, which is consistent with the 7 licensing process that we use at other facilities that 8 we license. 9 The burden of proof is on the applicant, 10 and in this case, the Energy Department. We could 11 deny the application outright since in that case the 12 applicant would not have demonstrated that the safety 13 requirements applicable to the site would be met. 14 We could also grant the license with 15 certain conditions applied to the license, where the 16 Energy Department would need to take certain steps, additional steps, to ensure safety; or we could grant 17 18 the license with no further conditions. 19 How would the NRC decide whether to accept 20 the Energy Department's application for review? 21 First, we would have to make a decision as to whether 22 or not it contained all the required information as 23 required by our rules. 24

Review Plan comes in. This is the document that the

And this is where the Yucca Mountain

NRC would use to make that decision. Also, is there is enough documentation to support the Energy Department Safety Plan on their license application, and also there are certain document access requirements; that the information be easily accessed by the public in an electronic form.

There would have to be a decision made as to whether or not the Energy Department had met that requirement. If yes, then our detailed technical review of the license application, or the three year clock, would start.

How would we address these safety issues? We would rely on our independent experts, both the engineers and scientists that Chip referred to at NRC headquarters, which is my branch, and also the independent scientists and engineers that we have at the Center for Nuclear Waste Regulatory Analysis in San Antonio, Texas.

And we actually have two representatives at the center here tonight, Pat Mackin, who has been introduced; and also Mike Smith, who is over at the table on the far side of the room.

We could also require that there be more information submitted from the Energy Department as needed if there were information gaps, and we do our

own testing at the center in Texas, and we document our conclusions in a transparent way with regard to our safety findings.

Also, there is the decision that the NRC will need to make as to whether or not we would adopt the Energy Department's final environmental impact statement.

The law requires that the NRC adopt a final environment impact statement unless one of two conditions exist, and that is that the action to be taken as a result of the licensing process differs from that described in the final environmental impact statement, and that difference may significantly impact the environment.

The other condition is that there be significant and substantial new information or considerations that make the final environmental impact statement inadequate and would warrant additional information.

I would like to assure you that if the Energy Department submits a license application to the NRC, we will be ready to judge the safety of the potential repository. We do have protective standards, and regulations in place to protect you and the environment in which you live.

We are also continuing to hold public meeting with the Energy Department during this prelicensing period, and through this process we have identified information back that the Energy Department will need to address and provide in the license application.

And in addition as we have been indicated here tonight, we have developed the draft Yucca Mountain Review Plan for this purpose, which is the guide that the NRC would use to conduct this license review as a safety decision, and we would solicit your comments on that document this evening.

And I think Chip had mentioned a variety of ways in which you can comment; the written comments by letter into the NRC, and we have a form over there on the table, and I believe it has probably been given to you in our packet, or you could actually leave your written comments here tonight.

As part of the process of being ready to potentially judge the safety of a repository, we did issue our proposed regulations that would apply to Yucca Mountain in February of 1999.

We received public comment at that time to extend the public comment period and we did so by a period of about 2 months. The EPA issued its final

1 standards in June of 2001, and the NRC, upon careful 2 review of those standards, also issued its conforming 3 regulations last November. 4 In order to ensure that the citizens of 5 this State had an opportunity to provide their 6 comments, we have held six public meetings in Nevada 7 on the proposed regulation. 8 And overall we have received more than 9 1,000 comments during that time period, including many of those which we have heard at meetings just like the 10 11 one that we are having here tonight. 12 After reflecting on those comments, we did 13 make major changes to our final regulations, which I believe you will find do reflect and are consistent 14 15 with your concerns. 16 For example, we did wait until the 17 Environmental Protection Agency had issued their final 18 standards, and we issued ours five months later, and 19 made conforming changes to our proposed rules. 20 We also adopted the Environmental 21 Protection Agency's limits for individual protection, 22 and also their separate limits for the ground water. 23 In addition in response to your comments, 24 we are also retaining our current formal hearing

process for the potential Yucca Mountain site.

As you are probably aware of the recent recommendations by the President, and the Energy Department, and the Congress, the NRC has no role in this site decision. We have a very narrow role in this process, and it is not appropriate for us to take a position at this time as to whether the Yucca Mountain site should be developed further as a potential repository.

Our view will be shaped much later in the process as the independent regulator, the agency that would make the safety decision and determine whether or not the license should be issued to construct a potential repository at Yucca Mountain.

Meanwhile, we will continue to interact with the Energy Department before any license application is submitted as provided for under the law.

And mentioned as Ι earlier, these interactions with the Energy Department have identified information gaps, which then translate into of relate back to and link back to the nine key technical issue areas that the NRC has previously identified as being important to the program.

There is a handout on the table over there as well about the nine key technical issues, and the

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

nine key technical issues -- this is a term that the NRC had originated to categorize the technical areas which we have used to guide our review of the Energy Department's site characterization efforts to date.

We have also used it to frame our regulations and to frame the draft Yucca Mountain Review Plan, which we will be discussing in more detail.

The key technical issues include such questions as how would water move above and below a potential repository; how would waste heat affect when and how water reaches the waste; and how long will the containers last, and what happens to the waste when the containers are breached.

How will we judge that the Energy Department has enough information about a key technical issue? We have developed acceptance criteria which are based on issues significant to safety, and those are reflected in the Yucca Mountain review plan.

These criteria, and also their technical bases, have been documented in a series of publicly available reports that you will find on our website.

And as I mentioned the draft licensing guide or the review plan does correct these criteria in a single

document.

And as Chip mentioned, this is one of the reasons or many reasons why this document represents a significant program milestone for our program, and it is an important one in which we come to you tonight to solicit your input on as we work to finalize it.

Our approach is consistent with that used in our other licensing programs. The Yucca Mountain Review Plan is a licensing guide that the staff will use as our basis for the NRC staff review of the potential license application.

And it describes how we will decide if the application meets the applicable requirements. We did place a copy of our Yucca Mountain Review Plan on our website in March, and a Federal Register Notice was issued on March 29th.

The document is open for a 90 day comment period, ending June 27th, and we are conducting these public meetings here tonight in hopes of receiving your comments, as well as ones that we will receive in writing through the end of June.

And as was the case in the development of our regulations, we sincerely appreciate and welcome your comments on this document and to fine tune it, and to make it a better document, and more focused,

1 and we have brought hard copies of the document here. 2 We also will soon have a CD-ROM version of 3 the document, and if you wish to receive a copy of the 4 document, the CD-ROM, I believe we have or we will 5 have, if we don't already have one over there, a sign-6 up sheet for any individual that would like to receive 7 a copy of the CD. 8 We brought the authors with us here 9 tonight to describe the plan, and I hope that you will find that useful and informative, and we hope that you 10 11 will take the time to provide comments on it. 12 And as we mentioned earlier, we do have 13 our transcriber over there, who is documenting those 14 comments so that we can not only hear them tonight, 15 but also consider them as we go back to our offices 16 and work on this document further. 17 As I mentioned, this process that we are 18 using here tonight is similar to that which we used on 19 the rule that would apply to potential licensing of a 20 site. 21 I hope that you will see that we are ready 22 to do our job as an independent regulator to judge a 23 site for a potential repository, and as I mentioned we 24 do have our standards and regs in place.

We have the review plan, and it is my job

to see that the NRC staff fulfills its obligation to 1 2 protect public health and safety by conducting a 3 thorough and very critical review, and making a safety determination based on the information that the Energy 4 5 Department would potentially supply to us, and guided by the use of the Yucca Mountain Review Plan. 6 7 And I am here today to hear your concerns, 8 and assure you that we consider them 9 significant, and we view our obligations to you with 10 the utmost seriousness, but before we launch into more 11 presentations, I would also be happy to answer any 12 questions that you might have at this time. 13 MR. CAMERON: Okay. Thanks, Janet, and this piece was sort of 14 a context to help you 15 understand a little better some of the specifics that 16 Jeff, and Pat, and Tim are going to get into on the 17 So let's see if there are some questions that 18 might need to be answered. 19 Grant, if you would please state your name 20 for the record. 21 MR. HEDLOW: I am Grant Hedlow, and I 22 noticed in your process up there that you had one step 23 missing that has already been done. As I understand 24 it, you sent a letter to the DOE saying it looked like

that they were far enough along that it was time for

1 them to get ready to do an application, and that is what triggered Secretary Abrams to go to Congress and 2 3 so forth. 4 didn't know whether that And I considered important to you. 5 It was certainly a 6 surprise to me to find out after the fact that you had 7 already done that without discussing it with anybody. 8 MS. SCHLUETER: Well, the NRC -- I am 9 assuming that you are referring to the letter that we sent last fall, and I believe it was in November, to 10 11 the Energy Department. 12 And we referred to that letter as our 13 letter on sufficiency comments. We were fulfilling a 14 statutory requirement that we provide comments to the 15 Energy Department on two things. 16 And those are the degree to which the 17 Energy Department has characterized the site and depth 18 where the waste would be placed, and also their waste 19 form proposal. 20 So we had a very narrow role in that 21 process, and our comments were directed at whether or 22 not the Energy Department had adequate information 23 available to date, and based on the information that 24 had been identified to date, whether or not we thought

that it was conceivable that the Energy Department

1	would be able to provide a license application with
2	all the necessary information.
3	And so we had a very narrow role that did
4	not relate to whether or not the site should be
5	recommended to the President.
6	MR. CAMERON: And if people want a copy of
7	those sufficiency comments, are they publicly
8	available?
9	MS. SCHLUETER: Oh, yes. I think we have
10	them on our website. Yes, we do.
11	MR. CAMERON: Okay. Let's go to Sally.
12	And Sally, give your name, please.
13	MS. DEVLIN: My name is Sally Devlin, and
14	welcome, Janet. It is very nice to have you here, and
15	welcome everybody. I am so delighted that you said
16	something that has been a concern for many years,
17	those that have participated for 10 years.
18	And that is that you said that you got
19	together with EPA on the number of people that you are
20	going to kill. Yours was one in a million, and theirs
21	was in 10,000.
22	I didn't know this, and I am delighted to
23	hear it. I don't know who the 10,000 or the million
24	are going to be, but I would like to see some
25	documentation on this and when it happens, because you

two have not spoken in years.

When did this happen and where is the documentation?

MS. SCHLUETER: We have been working with the Environmental Protection Agency for some time to develop the standards that would apply to the Yucca Mountain site.

And you are probably aware that we had proposed in our rules a different all pathways limit to the Environmental Protection Agency had proposed. We believe that our all pathways approach was protectove, and that the EPA had developed as separate ground water standard.

Our all pathways approach had also included consideration of the ground water pathways. The law required that the NRC issue final regulations which were not inconsistent with what the Environmental Protection Agency did.

So while we had put our proposed rule out first, the EPA then came along and issued their proposed rules. We each of course gained information during the public comment period that ensued with these rules, and then we waited to see how the Environmental Protection Agency would finalize their rule before we finalized ours.

1 And as I mentioned, we did adopt their 2 standards in the end. 3 MR. CAMERON: Okay. Thank you. Kalynda. 4 MS. TILGES: Kalynda Tilges, Citizen 5 Alert. I think it is interesting that the NRC went 6 ahead and adopted the EPA regulations five months 7 after they were put out there. These regulations, 8 these EPA regulations, are in litigation right now, 9 and they basically have been since before the ink was 10 dry on the proposal. 11 So with that in mind, assuming that the 12 EPA standards get thrown out completely and they have to go back to the drawing board -- and first of all, 13 I find it interesting that you would adopt regulations 14 15 that are in litigation. 16 And, secondly, if they are thrown out in a court of law, as well they should be, what will the 17 18 NRC do then? 19 Well, you're right, the MS. SCHLUETER: 20 EPA standards and our own regulations are currently 21 under a court challenge. In the interim, both rules 22 are considered final. 23 There are some standards both 24 agencies have in place and we are implementing until 25 such time that the court changes that. If that were

to occur, then obviously we may have to undertake a 1 2 separate rule making to make some modifications, 3 assuming some, to our rule to be consistent with that. But in the interim they are the final 4 5 rules that were promulgated through a public process. 6 MR. CAMERON: All right. Kalynda, does 7 that answer your question about what will happen if 8 the EPA rules go back to the drawing board? 9 MS. TILGES: Yes. 10 MR. CAMERON: Okay. Let me just point out 11 that there is a -- going back to Grant's question. 12 There is a yellow glossary sheet over there that does 13 explain more about the sufficiency comments of the 14 NRC. 15 Let's take one more comment and then let's 16 get into Jeff's presentation. Grant. 17 MR. HUDLOW: Grant Hudlow again. I 18 noticed that the NWTRB identified 229 -- is it 293 now 19 details, technical details that need to 20 addressed, and you have nine. I and the industry 21 apply for regulators licenses all the time. 22 And, number one, if I threw out 280 23 details, and decided not to consider them, I would be 24 criminally liable if anything happen. And, number 25

two, the process for regulators is that no matter how

1 many people you say you have here and there, you don't 2 have enough to do all the work that the DOE has done, 3 plus all the work that the various States, independent people that are interested, and so forth. 4 5 And the only way that you can verify 6 technical details is to do the work. So the NRC 7 doesn't do the work. What they do is they trust the 8 people that are applying for advices, and that is the 9 process that we use. 10 We find an engineer that they trust, and 11 then we send them to the NRC to get the license. Ι 12 think the public needs to know that, that the NRC is not guaranteeing all this stuff. 13 They are only 14 trusting somebody. 15 Now, the trust for the DOE that has made 16 a mess in everything that they have ever touched, 17 including this process, it seems to me like you are 18 way out of line. 19 MR. CAMERON: And I think it probably is 20 important to address the last statement particularly 21 about focusing on what does the NRC do to review the 22 DOE application. 23 And do you want to talk about how we do 24 that, just opposed to Grant's assumption that we trust

the DOE, and you might want to talk about how rigorous

our process is, and not under staff review, but adjudication.

MS. SCHLUETER: That's true. We are an independent agency from the Energy Department as I stated. We are not part of them. The application process is identical to the one in the licensing process, and identical to the ones that we use in other licensing arenas at the NRC.

We will have a detailed technical review which will take us years to conduct. The very next time period there will also be the public hearings which will take place before judges appointed by the Commission to conduct the hearings.

They will be open, open to the public, and all the technical information which the Energy Department has placed into its license application, and we have reviewed, would be the subject of that hearing process.

What I was going to explain is that -- and going back to your original questions though, is that these nine key technical areas are the areas which the NRC has identified are important to us for understanding whether or not if operated as the Energy Department would propose, and describe on their application, would be safe.

And our regulations for protection of the environment and the people would be met. Now, I need to explain the nine versus the 293 though. The nine key technical issue areas are very large program areas.

There are areas like will volcanos occur, and will earthquakes occur, how will the water flow through the rock. What is the container life going to be, and the waste package. Will it degrade.

And there are handouts as I mentioned that might walk you through all those questions as well. Out of those nine major key technical program areas, there are many issues which have fallen out of those nine major areas.

When we speak of the 293, the 293 is a number which the NRC and the Department of Energy have identified. Those are 293 areas where there are information gaps, which through the public interaction that the NRC and the Energy Department have held to date, have been identified as areas that the Energy Department still needs to address, and would need to address in any license application.

Some of them require a smaller level of work than others, and some others require a larger level of work. So that is not a number that the

Nuclear Waste Technical Review Board has thrown out 1 2 there. It is the number which the NRC and the 3 Energy Department have both identified as areas that 4 need to be addressed. And that is the basis for the 5 staff's technical review. 6 7 MR. CAMERON: And that is good introduction, I think, for Jeff, but we have a -- did 8 you have just one brief question? 9 I noticed that this 10 MS. TILGES: Yes. document has been available since March. 11 won't even go into the issue about not being notified 12 13 about his meeting, and many other people who have been 14 on the list for a long time weren't notified about 15 this or others. But this is the first that I have heard 16 17 about this document, and this is what I do for a 18 living. Okay. So I obviously don't have 90 days to 19 Where and how do we get that extended, do this. 20 because this is not enough time for a document that I 21 just heard of yesterday. 22 MS. SCHLUETER: The NRC does entertain 23 requests for extensions of the comment period. 24 take those on a document by document, or rule by rule,

basis.

1 We did place this on our website in late March. It is an awfully large document. I understand 2 3 that it is very complex, and there is a lot of technical information in there, but we are hoping that 4 5 we will receive comments by June 27th on the document. 6 MR. CAMERON: And I think that since this 7 is a meeting for public comment on a document, that I think that we will register this as a comment, and the 8 9 staff is going to have to consider that. 10 MR. LANDEN: I am Ralph Landen, and I 11 would like to know if some of those, of the nine, if 12 they don't fly, do you go back to the DOE and get them 13 to say yea or nea, and then start over again? 14 does that work? 15 In other words, if you have most of your 16 comments from the DOE, of those 293, most of them are 17 from the DOE? 18 MS. SCHLUETER: No, no, those are information gaps that the NRC has identified, and the 19 20 Energy Department has agreed are information gaps, and 21 we did those at our public meetings that we have had 22 with the Energy Department during this pre-licensing 23 phase. 24 MR. LANDEN: Okay. Suppose the NRC does 25 not agree with some of those?

MS. SCHLUETER: You mean the information 1 2 that the Energy Department would submit? 3 MR. LANDEN: Yes. What happens next? 4 SCHLUETER: Then we would ask for additional information. If we don't believe that the 5 6 Energy Department has satisfied the information needs, 7 then the Energy Department would need to submit the 8 information as agreed to. 9 MR. LANDEN: So you are delaying the whole 10 process some more then, right? 11 MS. SCHLUETER: It is up to the Energy 12 Department to submit the needed information. The burden of proof is on the applicant. 13 14 MR. CAMERON: And, Ralph, I think that 15 after you hear Jeff's presentation, it may become clearer what the role of the license review plan is 16 17 there. But thank you very much. 18 And this is Jeff Ciocco, who is going to 19 get into the substance of the Yucca Mountain Review 20 Plan. 21 MR. CIOCCO: Good evening. My name is 22 Jeff Ciocco and I am with the Nuclear Regulatory 23 Commission. I am going to provide you with an 24 introduction into the draft Yucca Mountain Review 25 Plan, which would be the NRC's plan to assess the

safety of the Yucca Mountain site.

And as Janet had mentioned, we will be accepting public comments through the end of June of this year. The agenda for my presentation this evening, I am going to cover the purpose of conducting this public meeting, and I am going to cover the purpose and scope of the Yucca Mountain Review Plan.

I am going to tell you what is covered in the review plan, and what isn't covered in the review plan. I will explain to you how the Yucca Mountain review plan is risk-informed and performance-based and what that means.

I will introduce you to the five main chapters in the review plan, and I will present to you the individual or the structure of each of the sections under the review plan. I will cover the various ways that you can comment, and which Chip and Janet already introduced to you.

And finally I will give you an introduction into the following presentations. The purpose of this public meeting is to describe the purpose and content of the NRC's draft Yucca Mountain Review Plan, and we seek your views on how well the document would assess the safety of the Yucca Mountain site.

Openness is one of NRC's five principles of good regulation, and nuclear regulation is our business, and we want you to understand the NRC's decision making tool, and that would be the Yucca Mountain review plan.

The purpose of the Yucca Mountain Review Plan is to provide instruction to the NRC staff on how we will conduct the safety assessment of the Yucca Mountain site.

The plan has to do with the quality of the reviews of the NRC staffing review, because it is tailored to the specific Yucca Mountain regulations in 10 CFR Part 63. The plan ensures the quality of the reviews, because each section has a very consistent structure which I am going to explain to you in a few minutes.

And we do want to make the NRC's review strategy publicly available, and in the plan, Chapters 3 and 4, Chapter 3 is the general information, and Chapter 4 is the safety analysis report.

It provides guidance for what must be in the license application. I want to point out that the Yucca Mountain Review Plan is not a substitute for the regulations. However, it is our plan for the assessment of the safety of the site.

39 1 In summary the plan lists the information 2 for what must be contained in a license application, 3 and provides specific review procedures for the NRC 4 staff to assess the safety of the Yucca Mountain site. 5 What is the scope of the Yucca Mountain 6 Review Plan. The NRC would use the Yucca Mountain 7 Review Plan to assess the safety of the site through 8 all phases of licensing, and as Janet described to 9 you, there are three pages of licensing. 10 The first phase is the building permit, 11 and that is the construction authorization, where we 12 review the Yucca Mountain review plan. The second phase is the license to receive and possess high level 13 14 waste. 15 This review would focus on DOE's 16 demonstration of how they substantially complete a 17

construction of the above ground and below ground facilities.

And the third phase of licensing is the amendment for program closure, which we would also use the Yucca Mountain review plan. Now, what is not included in the Yucca Mountain review plan. There are three specific areas. First, if recommendation process that Janet explained, that process is currently under way in Congress, and the

18

19

20

21

22

23

24

1 Yucca Mountain review plan would be used further down 2 the road if an elections application is submitted to 3 the Nuclear Regulatory Commission. 4 The environmental impact statement is not included in the scope of the Yucca Mountain Review 5 6 Plan. The NRC has separate regulations and a separate 7 adopting the Department of process for 8 Environmental Impact Statement that is practical. 9 So the environmental process is separate 10 from the safety assessment process, which is the main 11 scope of the Yucca Mountain Review Plan. 12 Transportation issues. Transportation 13 are regulated by the Nuclear Regulatory Commission and several sister agencies of the U.S. 14 15 Department of Transportation. 16 This is separate from the purpose and 17 scope of the Yucca Mountain Review Plan. 18 assessing the safety at the site once waste is 19 received, processed, handled, and ultimately disposed 20 of at the site. 21 So the transportation issues 22 separate area and jointly regulated, and apart from 23 the Yucca Mountain Review Plan. 24 How is the Yucca Mountain review plan

risk-informed and performance based.

25

You may have

heard these four words being used a lot by the NRC in writing its regulations and in conducting safety reviews.

First, the Yucca Mountain Review Plan provides review guidance to the NRC staff which implements the site specific regulations. The regulations use the risk of health effects as a basis for its objective safety criteria.

For example, those criteria that are in the regulations are the EPA standards for individual protection, ground water protection, and human intrusion.

So we say that the NRC's regulations are risk-informed and performance-based. Next, the review plan applies these safety criteria as a basis for its compliance with the regulations. That is why we say a review plan is performance based. It has as performance objectives the EPA standards. And finally we say a review plan is risk-informed because it focuses on areas that are most important to safety.

For example, the staff may focus its review on the flow of water through the mountain and dripping on to the tunnel on to a waste basket, or the staff may focus its review on the corrosion of the waste packages on the ground.

1 What are the main chapters of the review Well, there are five main chapters of the 2 plan? 3 review plan. The first chapter is the introductions. 4 It provides an overview of the NRC's 5 licensing review philosophy and it has statements in 6 there that the NRC did not select the sites or the designs, and the NRC's reviews are comprehensive and 7 focus on issues most important to safety. 8 9 And the NRC will defend its licensing 10 decision, while the applicant, the U.S. Department of 11 Energy, must defend its safety case, and its life and 12 death occasions. 13 Chapter 1 also talks about the general review licensing procedures, and how the review plan 14 15 is risk-informed and performance based for each 16 section. 17 Chapter 2 is the acceptance review. It is 18 really the first screening of the license application 19 using acceptance checklists based on the regulations. 20 It determines the completeness of information of the 21 engineering design and the site characteristics. 22 It determines if sufficient information is 23 available to conduct a detailed safety review of the site, the results of the acceptance review, and that 24

we would accept the license application for a detailed

chemical review, and that we would accept the license application for a detailed technical review with a request for additional information.

Or we would deny the license application

because there is not sufficient information to conduct a review, and in that case, we will list specifically corrective actions if the Department of Energy would like to resubmit its application.

Chapter 3 is the general information, and its purpose is two-fold. First, it needs to provide an overview of the engineering design concept, and secondly in Chapter 3, general information as to give the DOE the opportunity to demonstrate the influence of the site characteristics on the engineering design and the performance of the site.

Additionally in Chapter 3, which I am going to present to you a little bit later, it provides details of the physical protection plan and the material control and accounting plan, the two main safety features of the site.

And finally in Chapter 4 is the safety evaluation chapter. This is the main body of the review plan, and there are five sections in there; the safety evaluation of safety analysis report required.

And it would assess the safety during the

operations, which also is called the peak-loaded period, and it would assess the long term safety of the site, also known as post-closure, and it provides an evaluation of the research and development program. It resolves safety questions, and it would assess the performance confirmation program, and it has a section called administrative and programmatic requirements, which includes the quality assurance program. And finally at the very end, in Chapter 5, is a glossary, and there is about 300 terms defined that are in the Yucca Mountain Review Plan. Next is the structure of each individual review section in the plan. Each section is structured similarly to

allow for a uniform review. Let me explain. section has an area of review, and the review method, the acceptance criteria, and the evaluation of findings, and the references.

The areas of review defines the scope of each section to prepare the reviewer. The review methods are the step-by-step procedures the NRC would review to access whether compliance with regulations are met.

> And next is the acceptance criteria. Ιt

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1 defines acceptable compliance demonstration with the 2 regulations, and then we have the evaluation of 3 findings. 4 documents inclusions of the staff 5 evaluation of all of the information. It would include a description of what has been reviewed, a 6 7 basis for the staff's conclusion, and then finally a 8 conclusion statement. How to comment on the Yucca Mount Review 9 Both Chip and Janet covered this. 10 Plan. 11 forms over on the table, and you can speak verbally 12 today, and you can submit a form at the meeting, or 13 sent it electronically. 14 We have a website, and you can submit it 15 in writing to Mike Lesar at the NRC, and the comment 16 period ends on June 27th. And in conclusion the NRC seeks your views on how we would assess the safety of 17 18 the site. 19 And we have four following presentations 20 that we are going to discuss the safety review. 21 are going to cover the safety during the operations, 22 and also known as the pre-closure period, and that 23 would be really be Section 4.1 of the review plan. 24 We are going to talk to you about the long

term safety of the site, and that is defined in

1	Section 4.2, which is post-closure. I am going to
2	present to you how we would assess security from theft
3	and sabotage, and finally we are going to talk to you
4	about the adequacy of monitoring in the Yucca Mountain
5	Review Plan.
6	MR. CAMERON: Okay. Thanks, Jeff. And
7	one thing that I should have explained earlier when I
8	went through the agenda is that Jeff has given us sort
9	of a broad overview of this Yucca Mountain Review Plan
10	and purpose.
11	And each of the succeeding or following
12	speakers are going to talk about the substance in
13	various portions of the review plan. Is that correct?
14	MR. CIOCCO: Yes.
15	MR. CAMERON: Let's see if there are any
16	questions about this sort of overall presentation.
17	(Question off microphone.)
18	MR. CAMERON: There is a handout over
19	here, too, and I will just give you this, Jerry, for
20	now. But it is in there.
21	MR. CIOCCO: It is also on like page 3 of
22	the actual review plan.
23	MR. CAMERON: And keep in mind that people
24	can request you can request a copy of a CD-ROM of
25	the review plan?

1 MR. CIOCCO: That's correct. 2 MR. CAMERON: There are hard copies 3 available tonight? 4 MR. CIOCCO: Yes, we brought several 5 copies. 6 MR. CAMERON: Okay. All right. So let's 7 go to Sally. 8 MS. DEVLIN: I have a quick question. We 9 have many questions on this, but on the GAO report 10 written by Wayne Weingold, they say you are already 11 four years behind, and that nothing could be done 12 until 2014 plus, and that the scientific experiments 13 won't be done properly and so on. 14 My question has nothing to do with that at 15 all, because I have grown up the last 10 years and 16 matured with Yucca Mountain. And the thing that 17 bothers me the most is the continuity of help, and I 18 use the term help because every time we have a meeting 19 we have new directors and new people, and so on. 20 And of course I am 72, and I will be 86 or more by the time that this is ready to open, if it 21 22 ever opens. And according to R&D Magazine, you are 23 going to lose 40 to 60 percent of your staff, and the 24 five people who are going to make this decision, the

final decision, are the NRC people.

1 And of course they don't serve 2 consecutively, and so they have got 10 to 14 years 3 ahead of them. And who is going to know the first information -- you know, first and last out, et cetera 4 5 -- and inventory of information. 6 Now, since I have been doing this, and I 7 would say in '95 when they changed boards at the end of the GRB, we have seen completely different people 8 9 and so on, but the same thing is being done. 10 all model. 11 You talk about San Antonio, and nothing is done on-site, and I am not going to go into details. 12 13 But very concerned regarding personnel, 14 personalities, compliance, and so on. And I don't 15 think that this is ever discussed. 16 I know your criteria, but the public 17 doesn't. You need a Masters Degree, and this, that, 18 and the next thing. Where are you going to get these 19 people for not only the scientific project, but you 20 have so few inspectors who have done those numbers on 21 your 37,000 sites. 22 So if your inspectors only see a site 23 every 2-1/2 years, which I brought to your attention, 24 where is your personnel going to come from? Where are

all these competent people? This is a question that

is never asked, and should be answered. 1 MR. CIOCCO: That is a good question. I 2 think I will let Janet talk to you a little bit about 3 personnel. 4 Very good. MR. CAMERON: 5 But first I would like to MR. CIOCCO: 6 7 make a point. I have a sign up there that the purpose of the review plan is to ensure the quality and 8 uniformity of that review. 9 And one of the purposes is to document 10 specifically what needs to be reviewed, irregardless 11 of what personnel is on-site at the NRC or in San 12 13 Antonio. So there was a group of several experts 14 throughout these individual sections, and dozens of 15 people, tens of people, who wrote this review plan. 16 And its purpose is really to ensure the quality and 17 uniformity of reviews, no matter who is there. 18 So what you are saying is 19 MR. CAMERON: that one of the ways to deal with the inevitable 20 changing of people to preserve an institutional 21 22 memory, this Yucca Mountain Review Plan actually tries to deal with that particular issue is what I hear you 23 24 saying? 25 MR. CIOCCO: Yes.

1 MR. CAMERON: Okay. Janet, do you want to 2 say anything more? 3 MS. SCHLUETER: Well, yes. I think that 4 Jeff has made a good point. That is the entire 5 purpose of doing the extensive documentation that we 6 do in any of our program areas, is to ensure the 7 traceability of the process, public safety reviews, and documenting the criteria that we use to complete 8 9 those reviews. 10 And you are right. With any organization there would be some turnover of individuals. I am new 11 12 to my section, but I am not new to the NRC. I have 13 been with the NRC for about 13 years. 14 There is also individuals here in the room 15 that have been in the high level waste program for a 16 long term, maybe longer than Tim, and Janet, and 17 others who would like to recognize. 18 But do we have a large of 19 individuals that have been in the high level waste 20 program for a long time, and the center has been under 21 contract with us for about 15 years, I believe. 22 You are probably referring to figures that 23 we all see about the Federal Government at large, 24 having a large percentage of individuals that are 25 near, or will becoming near retirement age.

It's true that we are not unique in that 1 way, although I will say that our attrition rate, the 2 rate at which individuals are leaving the agency, is 3 much less than other Federal Agencies, and I think 4 that is in part because we are a highly technical and 5 specialized agency, and when people come to work 6 there, they generally stay there for a long time. 7 And there are a lot of people there 8 committed to continuing in this program to assure that 9 we do do a good job. 10 MR. CAMERON: Thank you, Janet. Let's 11 have one more question. Do we have one over here? So 12 Grant, can you give us your question? 13 I am Grant Hudlow again. I 14 MR. HUDLOW: am following on with what Sally had to say, but there 15 is one more detail I think that she didn't mention. 16 continuity in most regulatory The 17 situations, all of them that the NRC has dealt with so 18 19 far, is that the people they are regulating have 20 profit motive. And in the case of the power plants, the 21 profit motive is a million dollars a day for each of 22 That forces them to try to get the 23 those reactors. best people that they possibly can, as opposed to 2.4

about two-thirds of the engineers and scientists work

for the government, or for government NMOs.

And they are not of the same caliber of people that have somebody with a profit motive on their back. It's not even close. To expand just a little bit more on that, only four percent of the high school graduates in this country are capable of learning what engineers and scientists know.

So when you are holding a hearing like this, you are talking that most of the people don't have a clue what you are talking about, and you are trying to -- and as we all do, trying to put technical matters in terms that the public can feel comfortable with.

And in addition to that four percent, twothirds of these scientists and engineers work for the government are the NMOs and so there is even fewer people that can understand the details of what you are talking about here.

You have a different situation than you have never even dreamed of before, and where you have DOE people that are doing this kind of work, and they are not capable of handing this kind of a project.

MR. HUDLOW: Is there some -- I would like to hear what Janet has to say as to that.

MR. CAMERON: Okay. I don't think we can

1 go anywhere with that, except that it is a statement 2 of opinion, I think. Well, Janet, is there a germ of 3 an idea there that you think you can respond to? I know that the NRC staff -- I cannot 4 5 speak for DOE, but I know that you can say about the 6 qualities of our staff. 7 MS. SCHLUETER: Certainly. I wouldn't 8 dare try to speak about any other agency. Based on my 9 experience, I would disagree with the statement that 10 the private sector -- that due to the cost and profit 11 incentives is able to secure, and attract, and retain 12 more educated and more highly qualified engineers. 13 I have worked in the private industry, and 14 I have worked for the government now for 13 years, and 15 it is incumbent upon the NRC being such a highly 16 technical scientific-based agency to attract and 17 retain highly qualified individuals. 18 And we have many individuals that not only 19 have graduate and post-graduate degrees, but have 20 established themselves in the scientific communities either before coming to the NRC or since being at the 21 22 NRC. 23 And you do that by conducting research and 24 also issuing articles in peer review journals, and

other mechanisms that professional societies allow

individuals to obtain continuing education. 1 2 And to demonstrate that their skills are 3 at the necessary levels. And I am confident that the 4 staff that we have, both at headquarters and also at 5 the center in Texas, is certainly of the highest 6 caliber. 7 We have to, because our job is to make an 8 independent safety decision about that. 9 MR. CAMERON: Good. Thank you, and thank 10 you for asking that question, Grant. Kalynda. 11 MS. TILGES: Kalynda Tilges, Citizen 12 Alert again. I am going back to Slide Number 12 on 13 Janet's presentation, about the NRC must adopt a final 14 EIS unless, and there is a couple of points. 15 My question is that at this point there has been no record of decision, no rod on the final 16 17 EIS. Therefore, according to the rules, I quess it is 18 not considered a legal document. 19 So I am kind of unclear as to why you 20 would accept or adopt something that doesn't have a 21 record of decision on it, and I have another question 22 after that. 23 MR. CAMERON: Do you want to address that, 24 Mitzi Young is from our Office of General Mitzi. 25 Counsel.

1 MS. YOUNG: Good evening everyone. 2 you for coming. Your question was about the NRC's 3 adoption of the EIS. Right now we are required by the Nuclear Waste Policy Act to adopt the document, and 4 5 that decision by the NRC would not come until the time 6 that we noticed the application, which the current 7 estimate is December of 2004. 8 So DOE's application should be 9 submitted, which means that we probably would not 10 notice it until March of 2005. In the interim it is 11 not clear what is going to happen with the status of 12 the regular decision, whether a court will find that 13 it is inadequate and should be thrown out, or whether someone will determine whether it is adequate and that 14 15 the progress can continue. 16 But in terms of the NRC regulations, our 17 record of decision is that which grows out of our 18 hearing process, and any decisions that a judge makes 19 with respect to the environmental issues raised in the 20 proceedings. 21 So hopefully that is responsive to the 22 question you asked. 23 MR. CAMERON: I think that there also is 24 litigation on that very issue that is ongoing. Let's

get that next question and then let's go to Barbara

Durham, and then we will come back to you. 1 2 MS. DURHAM: According to Section 114-G, Subsection (b) or whatever, of the Nuclear Waste 3 Policy Act, under submission of license. 4 5 Department of Energy has to submit a license within 90 days of adoption of the site, which could mean Senate 6 7 passage. So while you are talking 2004, and the 8 9 recent GAO report in December of -- well, on December 10 21st, talks about the same amount of time. 11 So I fail to see how the Department of Energy could 12 follow the Nuclear Waste Policy Act in 90 days if you 13 are all going to wait until 2004. 14 MR. CAMERON: Now, I guess the only thing 15 that could be said about that is, yes, I think it is 16 correct that the Act requires the Department to file 17 Congressional application 90 days after 18 approval, and that is DOE's responsibility, and that 19 is within their bailiwick, and I don't think the NRC 20 can say anything about that. 21 MR. CIOCCO: That is a date from the U.S. 22 Department of Energy, and that is not a Nuclear 23 Regulatory Commission date. That is the date that the 24 DOE has set and it is a recommendation, and they say

publicly that they expect to submit a

25

license

application --1 2 (Discussion off mike, inaudible.) 3 MR. CAMERON: Let's go to Mitzi. Do you 4 want to say something about that? 5 MS. YOUNG: The 2004 date is based on DOE's estimates of when they would have enough 6 7 information to submit an application. So it is only what we have been told. It is not some date that the 8 9 NRC set from that standpoint. 10 You mentioned earlier -- I think it was 11 you -- 293 issues or questions. It was Sally, yes. 12 That in part had to do with DOE's decision to supply 13 information on some of those questions, 14 agreements, the 293 agreements. 15 It is not really 293 issues, but it is 293 16 questions, and that turn into agreements that the NRC 17 would provide information on. The schedules for 18 submitting some of that information, whether it be a 19 document or conducting the analysis, involves a period 20 running all the way through part of 2004. 21 So there is some information that DOE 22 right now anticipates they will not have available 23 until later. 24 MR. CAMERON: Okay. Thank you. 25 MS. TILGES: So I still don't have my

question answered. If DOE waits beyond the 90 days, 1 2 even though it is clearly against the Nuclear Waste 3 Policy Act --MR. CAMERON: Even though it is against 4 5 the Nuclear Waste Policy Act, it doesn't mean that it the Commission's obligation to enforce that 6 7 particular provision, okay? 8 That doesn't mean that someone can't 9 litigate to enforce that provision, but I don't think -- and I am wearing my facilitator's hat, and I am 10 taking it off a little bit here, but I don't think 11 12 that the NRC would say that because the DOE did not 13 file the license application within 90 days that we could not review the license application. 14 15 But I am going to put my facilitator hat back on and go to Mal Murphy, who I think can 16 17 enlighten us more on that. MR. MURPHY: I am Mal Murphy, and I am the 18 19 regulatory licensing advisor for Nye County. The 20 problem with that analysis, Kalynda, unfortunately from your point of view, and from the 21 22 point of view of others who share your views, Federal 23 officials are required by law to presume that their 24 brother agency directors in other Federal departments

25

are complying with the law.

So that the Chairman of the Nuclear Regulatory Commission is required by law to presume that when the Secretary of Energy sends him an application that the Secretary of Energy is doing so legally.

The Nuclear Regulatory Commission has no legal authority to look behind the statutory authority of the Secretary of Energy. The NRC is simply precluded by Federal law from doing that as a general rule.

And so only the Courts have the power to determine whether or not the Secretary of Energy is acting legally in that respect. And also unfortunately in the history of the United States no court has ever precluded a Federal Agency, or a State Agency for that matter, from carrying forward a program because he has missed a deadline in that program.

What the courts do is order the agency to submit the application, and so the best that anyone can do probably by challenging DOE for missing the 90 day deadline was to get a court to order DOE to accelerate the filing of its license application.

And which we don't think is necessarily the safest and most -- or from a public policy point

1 of view, we don't think forcing an agency to submit an application based on insufficient information is 2 3 necessarily the best public policy result. 4 MR. CAMERON: Thank you, Mal. Barbara. 5 MS. DURHAM: I don't really have a I just want to read a letter or statement 6 7 from the Timbisha Shonshone Tribe. My name is Barbara Durham, and I am the Staff Administrator for the 8 Timbisha Tribe of Death Valley. 9 This is addressed the Nuclear 10 to Regulatory Commission. "The Timbisha Shoshone Tribe 11 12 submits the following preliminary comments on the 13 draft Yucca Mountain Review Plan. Sine the Tribe does 14 funds for technical analysis not receive 15 monitoring like the State of Nevada and affected 16 counties, it is difficult to prepare specific comments on the Review Plan at this time." 17 18 "However, comments can be made on the 19 license application process which the NRC must follow. 20 According to the Nuclear Waste Policy Act, the NRC 21 must adopt to the extent practicable, the final 22 environmental impact statement prepared by the United 23 States Department of Energy." "The Timbisha Shoshone Tribe submitted 24

comments on the draft EIS and the supplemental draft

EIS to the DOE. None of the comments were adequately 1 2 addressed in the final EIS. DOE's final EIS is 3 inadequate and does not meet the minimum standards of 4 the National Environmental Policy Act." 5 "The NRC cannot legally move forward with 6 licensing а review based upon an inadequate 7 Environmental Impact State. Later comments to the NRC 8 will specify the problems with the final EIS." 9 "The Timbisha Shoshone Tribe will be directly affected if the Yucca Mountain Nuclear Waste 10 11 The Tribe's Death Valley Junction Site is built. 12 trust land is only 30 miles from Yucca Mountain, and 13 directly in the path of future radioactive groundwater 14 contamination." 15 "The Timbisha Village's drinking water 16 will also be affected by Yucca Mountain if the nuclear 17 waste dump is built. It is just a matter of time." 18 "Also, one of the proposed railroad 19 corridors for transporting nuclear waste to Yucca 20 Mountain is planned to go right through the Tribe's 21 Scotty's Junction parcel. It can be easily seen that 22 the future of Timbisha Shoshone Tribe will be severely 23 threatened if the Yucca Mountain project is allowed to 24 continue."

"Yucca Mountain is still in Western

Shoshone territory. While the Timbisha Shoshone Tribe 1 2 is now planning for sustainable, ecologically sound, 3 economic development on its trust lands, the United 4 States Government is planning to poison the nearby 5 land for thousands and thousands of years." "This alternative provides no future for 6 7 Decisions should be based on protecting the land, and this is what needs to be done when 8 considering licensing approval." 9 10 And I have sat here, and I heard and 11 listened to people talk, and hit on different subjects 12 within this letter here, and I am representing the 13 Timbisha Tribe, and we are opposed to Yucca Mountain, 14 and we can only support and alert anyone else who 15 wants to fight this. Thank you. 16 MR. CAMERON: Okay. Thanks, Barbara, and 17 if you would like, we would attach that letter to the 18 transcript. Let's take one more question and then we 19 have to go to Pat Mackin. Yes. 20 MS. ROSE: Merlynn Rose, and I 21 volunteer working to stop Yucca Mountain, and I do 22 want to say that I moved up to Pahrump in order to 23 shut this mountain down, and I had absolutely no idea 24 of this meeting was being held. Isn't that funny?

I have one question. Is the NRC requiring

DOE to show title of the land in order to approve the 1 license, or is that included with this? 2 3 DR. KOTRA: Yes. MR. CAMERON: This is Janet Kotra. 4 is a senior scientist out of the High Level Waste 5 Branch. Janet, do you want to address that question. 6 7 DR. KOTRA: Yes. That provision was proposed in February of '99, and it is retained in the 8 final regulations that were published last November. 9 It requires that the Department make a demonstration 10 of clear and unincumbered title to the land, as well 11 as other rights and easements necessary in order to 12 demonstrate compliance with the standards. 13 14 MR. CAMERON: Thank you, Janet. And thank 15 you, Jeff, and we are now going to go to Pat Mackin, 16 who is going to talk about one portion of the Yucca Mountain review plan, and it is going to be the pre-17 18 closure. Safety during operations. 19 MR. MACKIN: 20 MR. CAMERON: Safety during operations. Pat, go ahead. 21 Okay. MR. MACKIN: Good evening. My name is Pat 22 23 Mackin, and as was mentioned earlier, I work for the Center for Nuclear Waste Regulatory Analysis in San 24 25 Antonio, Texas.

And to clarify what Chip and Janet have already said, my organization was established for the specific purpose of helping the NRC do an independent safety assessment of any repository proposed for Yucca Mountain.

And we have worked with the staff to do a significant amount of independent technical work in those areas.

The NRC regulations basically address two major time periods in the life of a repository; the period during construction and operations, and the period after closure.

I am going to talk about the period from its construction through the end of operation, and how the NRC will do an independent assessment of DOE's license application for that period of time. I want to comment before I start that many of the operations that would go on at a repository go on at a number of other facilities around the country and around the world already, handling spent nuclear fuel, and packaging spent nuclear fuel, and protecting people from radiation exposures.

And this is being done in a number of areas around the country and around the world, and the Yucca Mountain review plan incorporates what has been

learned from those programs.

There are a number of aspects of safety during operations that DOE must present in its license application, and that the NRC, in-turn, will confirm through its independent assessment.

The first of these is what is called the pre-closure safety analysis. This is what examines whether the repository could be constructed and operated to meet the health and safety standards.

The secondary area would be who would operate such a repository, and would they be properly trained. A third area would be how would such a repository be operated. Would it be operated safely.

The next area is whether the waste could be retrieved from the repository before it is closed, and whether that could be done safely, and finally it is a long term look to the future that if a repository is licensed and operated, then some day it would be closed.

And the DOE must present in its license application its plans for that closure and dismantlement of surface facilities. First, I want to talk about the pre-closure safety analysis, and what it is.

A pre-closure safety analysis uses

techniques that are accepted by a wide variety of industries to examine the safety of complex facilities. It asks three questions basically; what could go wrong; how likely it is that those things could go wrong; and what the consequences or the results are.

And for a repository the results would be radiation exposures. The techniques for a pre-closure safety analysis are used by the chemical industry for plants, by the petroleum industry, and by the NRC for other facilities that it regulates.

And the NRC staff has been trained in these techniques. What does it do? It does a number of things. First of all, a pre-closure safety analysis looks at what are the hazards with the facility.

For a repository, that would include such things as a vehicle taking a canister down into the repository and having the brakes fail, fires, explosions, both man-made and natural that have to be examined.

Then the pre-closure safety analysis looks at how likely it is that these events could occur. The next step of a pre-closure safety analysis is to address what the consequences of these things that

could go wrong are, and for a repository, we are essentially talking about radiation doses to the public or to the workers.

Next, by identifying what can go wrong, and showing what the results could be, the Department of Energy will have to identify those systems,

machines, components, processes, that have to be

8 | operated to protect people, the public and the

workers.

Those items are called items important for safety, and so the pre-closure safety analysis will have to identify items important to safety. And the next aspect will be to compare the results, the consequences, to the safety standards.

The safety -- the consequences must be less than the safety standards, or a repository would not be licensed. And finally the pre-closure safety analysis provides for a detailed review of the design of those items that are important for safety.

The next thing that I want to talk about is who would operate such a repository. There are a number of things that DOE must present in its license application that the NRC will assess.

The first is the organization that DOE would use to operate a repository. What is the chain

of command, and who had which responsibilities, and how was authority delegated. The next thing that the DOE must demonstrate is that I mentioned just a few seconds ago that there are items important for safety.

DOE must demonstrate that somebody is responsible for all of those items important for safety, and that the responsibilities of those individuals are well-defined, and that the qualifications of those individuals are set out in the license application.

Next there is the issue of selecting, training, and qualifying personnel. I mentioned earlier that nuclear facilities are all over the country and around the world, and in those facilities a lot has been learned about how people need to be trained and qualified to operate nuclear systems.

And what has been learned from that has been put into the Yucca Mountain Review Plan as the criteria for which the NRC will assess DOE's plans for training and qualifying its personnel.

Finally, any worker at any nuclear facility has to be trained in the hazards and the handling of radioactive materials. The NRC will assess DOE's program to ensure that the workers and the public are safe in that regard.

Now, when we talk about who would operate a repository, let's talk about how the Yucca Mountain Review Plan would be used to assess how the repository would be operated.

There are several aspects of that. If a repository is licensed, and components start to be built and installed at the site, they must all be tested to make sure that they operate properly before any waste, any radioactive waste, is received at the site.

That is one aspect of how a repository would be operated. The next one goes beyond that to say once I have these systems, these components, these machines in place, how do I make sure that they continue to operate properly.

It is just like your car. You have to do periodic maintenance. The DOE must demonstrate that it has a program for periodic testing of these equipments that are important for safety, and the program has to specify what the limits are, what is acceptable, and what the qualifications are for the people that do the testing, and say what they would do if they find something wrong.

Everything that is important to safety at any nuclear facility in the country has to be done

1 using a formal procedure. The Department of Energy must demonstrate that it will develop adequate 2 3 procedures for the activities at a repository. 4 And the NRC will evaluate that, and the 5 procedures must include such things as what kind of qualifications are required to do something, and what 6 7 are the steps, and what tools are required, and what 8 kind of calibrations are required, and what do you do 9 if you find something wrong. All these things DOE must demonstrate and 10 11 NRC would accept. Next, if there are things that can 12 go wrong at a repository, there must be plans for 13 dealing with them. Emergency plans. Emergency plans 14 are standard at any nuclear facility, and there would 15 have to be one for Yucca Mountain. 16 There are people on the NRC staff whose 17 job it is to assess emergency plans at facilities, and 18 their requirements have been incorporated in the Yucca Mountain Review Plan. 19 20 A question arises as to whether the area 21 around Yucca Mountain could be used for anything else 22 other than this boat load of waste that the repository 23 is licensed for. 24 That is up to DOE to present, but there is two basic things that DOE must show if it proposes 25

anything in this area. One is that the waste would be protected from being disturbed, and the second is that the people would be protected.

Lastly, building a facility like the repository would be a complex operation. DOE would have to demonstrate that its schedules for construction are safe and appropriate for the various activities that have to go on, and the NRC would do its own assessment of that.

Regulations require that DOE keep open an option to retrieve the waste from a repository up until the time that it closes. They have to demonstrate a plan for doing that.

The Yucca Mountain Review Plan evaluates the processes that they would use and it also evaluates how they would protect public health and safety during those processes, and ensures that there is an independent review of those plans.

The last thing, or the last component of the safety during operations that I want to talk about is the ultimate closure of the repository. The DOE is required now to look into the future and see what it can do in the design of a repository that would facilitate the eventual dismantlement of a surface facility and decontamination.

The NRC will review those plans and ensure 1 2 that they can be done in a way that minimizes 3 radiation exposures to workers and the public. summary, I have described a number of things that 4 5 would be required for DOE to demonstrate that it is operating a repository safely up until the top of 6 7 permanent closure. The Yucca Mountain Review Plan examines 8 9 each of these areas, and provides criteria for what 10 would make them acceptable, and in the process brings 11 into play what has been learned from other similar 12 facilities that are currently in operation. I would 13 be glad to take your questions. 14 MR. CAMERON: Okay. Thank you very much, 15 Pat. I think we have gotten into some of the 16 substance of the review plan, and I would ask you to 17 confine your questions to Pat's presentation. 18 MR. LANDERS: Ι am wondering 19 something. Yucca Mountain is part of the Nevada Test 20 Site; is that true? 21 There are other facilities MR. MACKIN: 22 that it is a part of, but part of the land comes from 23 the Nevada Test Site. 24 MR. LANDERS: Okay. So the area is secure 25 there right now, and the Air Force, I assume is

1	guarding the area; or do you have civilian security
2	personnel?
3	MR. MACKIN: Security at the site will be
4	discussed by Jeff Ciocco a little later, but it is
5	DOE's responsibility to provide adequate security for
6	the repository, and their plan for that security is
7	evaluated using the Yucca Mountain Review Plan.
8	MR. CAMERON: It's Ralph, right?
9	MR. LANDERS: Yes. And I was wondering
10	about something else. When you are talking about
11	closure, it is supposed to be 30 years minimum before
12	it gets closed, right, and then it could be up to 300.
13	And 77,000 metric tons is going to take 30
14	years to put in there as I understand; is that true?
15	MR. MACKIN: The actual schedules have not
16	been proposed by DOE.
17	MR. LANDERS: Okay. Thank you.
18	MR. CAMERON: And Ralph, we will come back
19	and address your security question when we get to
20	that. Anybody on this before we well, Sally wants
21	to add something, but I want to make sure that no one
22	else has anything else to add.
23	But I really do want to try to keep us on
24	this particular track in this presentation.
25	MS. BEAMAN: Sylvia Beaman. I donate my

money against the nuclear repository being on the test 1 site, and I have begged and pleaded with whoever it 2 was that needed to be talked to about this scenario. 3 And what I am getting out of this is that 4 I have not been on top of things, and I apologize for 5 my kids' sakes that I have not been on top of it, and 6 thank goodness there are a few in the room who 7 actually are working to do everything they can to not 8 get this. 9 My question is that you are opening or 10 having big shoulders here that -- well, you are like 11 a licensing board that is going to regulate all these 12 things. But you are not just giving me an insurance 13 policy here. I mean, you are risking our lives. 14 So if you make one mistake -- and it is 15 like the Board of Land Surveyors here, or the Board of 16 You go there and you complain and you 17 Contractors. I am not going to live through it to 18 complain. 19 complain. So I can't even comprehend or conceive 20 that we are doing this to the environment. I am just 21 appalled, and I mean, right now, I am nearly breaking 22 This is just unbelievable. 23 into tears. You are right. It is a MR. CAMERON: 24 very, very serious proposition that the NRC has been 25

tasked with by Congress. Sally, a question for Pat? 1 MS. DEVLIN: Thank you so much, Pat, for 2 talking about the subject of safety in operations, and 3 I of course attend all the NWTRB meetings, and it was 4 wonderful to see all the people being trained to drive 5 the trucks to bring the material to Yucca Mountain. 6 Of course, they won't be around and able 7 to drive trucks by the time that this gets done, if it 8 9 ever gets done, and so I thought that was a wonderful 10 waste of money. But that is besides the point. 11 You mentioned the chemicals industry. 12 did a report on transport and chemical accidents for 13 10 years, from 19 -- I think it was 1987 through 1996. 14 At chemical plants in that 10 years, and that is 3,650 15 days, they had over 150,000 accidents at the plants. And in transports, they had over 250,000 16 on our roads. So I thought that was a good number to 17 18 work from, and you were saying that the chemical 19 plants are so safe. Anything but. We have had how 20 many a day. I don't have enough fingers to figure 21 that out, but you can. 22 The other thing that we are talking about 23 is that under the law Yucca Mountain must remain open for a hundred years, and many times I have heard 300 24

years.

And it was unfortunate that you were not with us on September 11th, which was a dreadful day at the Nuclear Waste Technical Review Board, because this came up.

And my dear friend, Avon Luke, who is running the licensing for DOE, and I would be sitting on top of not one, but two, Yucca Mountains, because they have enough waste for two, for a hundred to 300 years playing gin rummy, because there is no funding for stewardship.

So it is a terrible proposition, and I think the other thing that you should bring up to the public is that any kind of accidents, and I am talking about with workers at the site if it is approved and so on, how much money is in Price-Anderson?

When I started it was \$10 million, and the last report I saw, it was \$8.6 billion. So we are talking money, and we are talking Presidential edicts, and Clinton said you can't do anything, and the value of the land is over a hundred-million, and of course nobody listens to these things.

And it is very difficult for me to sit here and say that you are going to have well-trained and qualified personnel when by the time that this happens these people will have retired, and I say that

to you, Janet.

If you have been with this group for 13 years, and another 7 years, and so that is 20 years, and when are you going to retire? Everybody that I know who works for the government retires after 20 to 25 years.

So you will be gone, and this bothers me, and I am just saying when he is talking about the training, it is a useless training. It is a useless spending of money when these people aren't going to be there.

And probably if everything was done robotically, and this, and that, and the next thing, well, you could fix the robots.

MR. MACKIN: I would just say one thing. People at facilities of all kinds, including nuclear facilities, come to work, and they work their careers, and they go to other jobs, and they retire, and new people come in.

And the training programs that are established for any affected facility recognize that, and they always make sure that the new people are being trained at the jobs as the older people are moving on to different jobs or leaving the organization.

The training is met to be a continuous 1 over the life of a facility such as 2 thing а repository. It is not just today or next week. 3 MR. CAMERON: Okay. Thank you, Pat. 4 are going to go to Kalynda for a couple of guestions 5 for you, Pat. Kalynda. 6 MS. TILGES: Actually, three, and they do 7 all pertain to your presentation. You were talking 8 about plans for a cleanup, and permanent closure. 9 DOE's flexible design doesn't really talk about 10 11 permanent closure. 12 In fact, in a face to face meeting a couple of years ago with Ivan Itkin from OCRWM 13 14 (phonetic), he told us that they would never close 15 Yucca Mountain because one day there are going to need 16 to go back in there and get that waste for energy 17 needs. 18 Of course, two weeks later, he did a 19 presentation to Congress saying that it was absolutely 20 permanent deep geologic disposal, and again two weeks later he did a presentation to the Technical Review 21 22 Board saying that it had to be a flexible design 23 because they found different things all the time. MR. MACKIN: What would be required in the 24 25 license application to construct and operate a

repository would be the design features and the plans 1 DOE would have for dismantling and 2 that decontaminating the surface. 3 So it is required, and they have to have 4 it, and the NRC would evaluate it to make sure that it 5 can be done safely. That's all I can say. 6 to be in the license application. 7 The regulation requires it. 8 MS. TILGES: Okay. My second question is 9 -- and this came up during slide number -- oh, boy, my 10 eyes are getting bad even with the glasses 11 -- 36, talking about identifies possible hazards, 12 13 events, and sequences of events. I assume that the NRC is aware that --14 15 well, the technical review board, the last one that was held in Pahrump, was practically closed down due 16 to the anger of Chairman Cohen at the Department of 17 Energy, who once again was probability weighting its 18 19 figures without remarking that the figures had been probability weighted or by what factor, even though 20 21 they have been told time and time again that they 22 could not do that. 23 And this deals with the igneous events, and what they did is that they calculated the doses, 24

the mean doses of an igneous volcanic event, and they

presented it up on the board like that is what the 1 figures were, and they looked really low, and that was 2 because they were probability weighted. 3 So I hope that the NRC is aware that the 4 Department of Energy has a very bad habit of doing 5 this and not letting anyone know that they are 6 probability weighted. They are fudging their figures. 7 MR. CAMERON: I think -- and I don't want 8 to preempt you, but I believe that Tim will be going 9 into that issue during this, and so let's go into that 10 then. And let's go on to what your third question is. 11 MS. TILGES: My third question deals with 12 or talks about training and qualification of personnel 13 at the DOE to deal with this. I wondered what you are 14 going to consider qualifications, because at this 15 point -- well, are you going to require that these 16 people be licensed? 17 At this point, DOE engineers are not 18 required to be licensed like anyone in the civilian 19 Therefore, there is no one to fall world would be. 20 back on, except for this large self-regulating agency. 21 Well, I would have to say 22 MR. MACKIN: that there are accepted as standard ways of training 23 people and qualifying them at nuclear facilities. And 24

that experience is what is written into the Yucca

-	Modifeatii Neview IIaii.
2	It means basically that no system, or
3	component, or machine that is important to safety, can
4	be operated by anyone except the person who is
5	formally qualified to operate that piece of equipment.
6	MS. TILGES: And so in this review plan do
7	you have the criteria as to what would be qualified,
8	and whether they have to be licensed, and just is it
9	laid out just so anybody can understand it, or only -
LO	MR. MACKIN: Well, I would have to answer
L1	your question with two statements. First of all,
L2	where there is an existing NRC guidance that tells
13	what is acceptable, rather than reinvent the wheel, we
14	reference that. Well, what is the second part of your
15	question? I forgot.
16	MR. CAMERON: Well, her question is are
17	there standards that everybody does, training
18	standards, and whether they are referenced or
19	developed anew, are they there for people to see?
20	MR. MACKIN: Yes, but you asked another
21	question, too.
22	MS. TILGES: Are they understandable to
23	everybody?
24	MR. MACKIN: Oh, the reason that I wanted
25	to respond to that is I believe they are, but not all
	••

82 parts the Yucca Mountain Review Plan 1 of are It is a very complex 2 understandable by everyone. document that looks at really complex issues. 3 4 It is meant for use to a large extent by 5 the scientists and engineers that have expertise in So I wouldn't say that everybody can 6 this area. understand all the words in the Yucca Mountain Review 7 8 Plan. It is complex. Is that fair to say? 9 MR. CAMERON: Well, part of our job is to 10 try to make it as clear as possible. Okay. Let's go 11 to Tim McCartin. Grant, I'm sorry, but we are going

try to make it as clear as possible. Okay. Let's go to Tim McCartin. Grant, I'm sorry, but we are going to have to move on. Thank you very much, Pat. Tim, Long Term Safety.

And, Tim, if you could, you heard Kalynda's question about igneous, and if you could try to pick up on that.

MR. MCCARTIN: I am Tim McCartin with the Nuclear Regulatory Commission, and tonight I will address long term safety, and that is the period of time after waste is in place in a potential repository, and long term safety really is what refers to the behavior or the future behavior of the Yucca Mountain repository, and would be within the safety requirements set by both the Environmental Protection Agency and the Nuclear Regulatory Commission.

12

13

14

15

16

17

18

19

20

21

22

23

24

Tonight as I go through my talk, I really want to address three particular areas. One will be describing the safety requirements for the long term safety. Next, to describe the requirements for how DOE is required to evaluate the safety of a potential

repository at Yucca Mountain, and third, how the NRC would review the safety evaluation of the Department of Energy.

First, in terms of the requirements for long term safety. There are really four requirements that I am going to talk about. The first three were set by the Environmental Protection Agency.

One, a safety standard for individual protection. As Janet alluded to earlier this evening, a separate requirement for the protection of ground water; and thirdly, a standard to judge the safety of the repository if there was an unintentional drilling through the repository, and what we refer to as a human intrusion standard.

A fourth requirement is a requirement for multiple barriers. The repository is required to have safety features that are both natural and engineered. multiple barrier we mean by a That is what requirement, and I will discuss that in just a little

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

bit further.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

In terms of multiple barriers, when I talk about a engineered barrier, I am referring to a safety function that is provided by something that is manmade. Examples of that would be the waste package and the drip shield.

For people that may not be as familiar, a waste package is relatively easily described by the words, and the drip shield is sort of a metal tent if you will over the waste package that is designed to prevent drifts from falling on to the waste package, and hence the name, drip shield.

It is shielding the waste package from drips hitting it directly. In terms of the safety features of the site, this is referring to the geology of the site. There are a couple of things to point out.

The waste is surrounded by the rocks of Yucca Mountain. These rock layers really preclude any humans from coming into direct contact with the waste.

Additionally, any potential releases from the waste packages would have to travel through these same rocks many thousands of feet before there could be any potential contact with human beings.

Now, the question is that those are the

1 safety requirements, and the next question would be 2 how would we expect the Department of Energy, how 3 would we require the Department of Energy to evaluate 4 safety. 5 And we are expecting the Department to 6 conduct a thorough and systematic analysis. 7 Environmental Protection Agency Standards, as well as 8 NRC's regulations, refer to a performance 9 assessment as this type of systematic analysis. 10 And that as Pat described in his talk, it 11 answers similar questions that he would say would be 12 asked during the preclosure phase, the operational 13 phase. Basically, what could go wrong, and how likely 14 is it, and what are the consequences. 15 And Ι would like to describe this 16 performance assessment, this systematic analysis, in 17 little more detail according to these three 18 questions. 19 First, what could go wrong. Once again, 20 following that, we want a systematic and thorough 21 analysis, and the regulations, as well as the review 22 plan, have required DOE to look at what can go wrong 23 in three categories; features, events, and processes. 24 Features are things that I could see and

measure; a fault, a large crack in the rock, and how

wide is the fault, and how long is the fault, are 1 things that I could measure, and these are features of 2 the site. 3 Events are things that happen at 4 specific instant of time. For example, the volcano 5 that was brought up earlier, and earthquakes, and 6 particular instances of time for a short duration. 7 A third category is processes. Processes, 8 in contrast to events that happen in a very short 9 duration of time, processes are things that might 10 happen gradually over very long time periods. 11 The potential for the dripping of water 12 into the repository, the corrosion of the waste 13 package, are processes that occur over very long time 14 periods very gradually. 15 These three types of things -- features, 16 events, and processes -- are categories that we 17 require the department to look at all three of those 18 categories, and identify what might go wrong. 19 How do these features, events, and 20 processes that might go wrong affect the performance 21 safety features of the the barriers, the of 22 23 repository. Having identified what can go wrong, the 24 next question is how likely is it. In looking at how

likely something is to occur, one looks at the 1 frequency. How often does it occur. 2 Also, in addition to the frequency, the 3 how big something is. For example, 4 size or earthquakes. Very small earthquakes might occur very 5 frequently, and larger earthquakes occur 6 7 frequently. And lastly the location. You might think 8 of dripping into the repository. Well, is it going to 9 drip on all of the waste packages? Is it going to 10 drip on particular locations? So in terms of how 11 12 likely things are to occur, you need to look at 13 frequency, how big, and the location. 14 Having done that, one gets to the final 15 and the third question, what are the consequences, and this gets to Kalynda's question that I will address. 16 And there are a couple of things that the 17 18 Department is required to look at. Certainly the 19 safety during normal conditions. Normal conditions are the conditions when the safety functions of the 20 repository are behaving as expected. 21 22 But they are also required to look at safety during what we call disruptive events, and 23 these features, events and processes that could have 24

a negative effect on the safety features of the

repository.

These include large increases of rainfall, and a volcano erupting, and certainly enough to disrupt and effect the functioning of the barriers. In looking at those consequences, we are expecting both in normal conditions, as well as disruptive conditions.

All of this -- this performance assessment gives me a backdrop for looking at how will the NRC review that safety evaluation. Initially, you will see in the review plan that we are looking at the multiple barriers.

The purpose of the barriers, the safety functions of the barriers, allows the NRC staff to look at what is the Department of Energy relying on with respect to the site and its engineering to keep the repository safe.

That gives us a forward look in terms of what are the safety conditions, and we would then look at the features, and events, and processes. How has DOE looked, and what have they put into the things of what could go wrong.

We will look at that additionally. Likewise, how likely is it and what are the consequences. You will see in the review plan under

consequences -- and this is where I would like to 1 probability Kalynda's question about 2 address 3 weighting. EPA standard and the Both the 4 regulations require the Department of Energy to weight 5 the consequences by the probability. Additionally, 6 7 the National Academy of Sciences, when they gave their recommendations for Yucca Mountain standards, they 8 suggested a risk standard. 9 Risk is typically done by the consequences 10 multiplied by the probability, and so 11 consistent with the regulation. What you will see in 12 the review plan is consistent with what the TRB was 13 14 saying to the Department. We want to understand how you got that 15 final calculation, and so we would expect to see your 16 17 probabilities. We would expect 18 consequences separately. And you will see in the review plan that 19 the Department of Energy -- we want to see how that 20 final curve was arrived at. So we certainly are aware 21 22 of that, and agree that we need that information. We are not expecting any final number 23 where we can't determine, well, gee, what were the 24

consequences, and what was the probability. We will

go into that and you will see that in the review plan.

Along the lines of features, events, and processes, likelihoods and consequences, we are estimating the future behavior of a future repository at Yucca Mountain. Clearly, we will be doing this with scientific models.

Once again, Grant Hudlow brought up a very good point. If the NRC was just sitting here waiting for the Department of Energy to deliver an application at our door step, we would not be ready to review that application. I could not agree more. Have we been sitting there? Absolutely not. I was hired in 1981 to the Commission to help develop within the Office of Research the performance assessment tools for evaluating geological disposal.

And so for those 20 years what has the NRC been doing? Developing those tools and improving those tools. I would estimate if I had -- well, using my memory, which I won't guarantee, but somewhere around '88 or '89, we published our first performance assessment for Yucca Mountain.

We have published 2 or 3 since then, and continue to publish our results based on our computer model, and what we tried to look at what we think can go wrong, and what we think is the likelihood of these

1 things, and what are the consequences. And, yes, we have been evaluating this. 2 This gives us our independent look at Yucca Mountain. 3 We aren't modeling it necessarily the same way as the 4 Department of Energy. We are independent. 5 Along those lines, just a hair too quick, 6 but along those lines in the performance assessment, 7 the Department of Energy has to provide scientific 8 information to support that modeling of the future 9 behavior of the site. 10 We have also looked at the same scientific 11 12 information, and clearly in a project this complex, 13 there are going to be differences of opinion, in terms of the scientific information and what it supports and 14 15 what it doesn't support. Our regulations specifically require DOE 16 needs to analyze some of those differences in the 17 scientific information, and what in the regulations 18 are termed alternative models. 19 20 These are things where they are required to look at that scientific information. Some of the 21 22 agreements that were brought up earlier, those are 23 related to differences in scientific opinion of what is important. That has to be analyzed. 24

That's really is a picture of how we

intend or what things we will look at, in terms of the review. There is scientific information. If you look at this section of the review plan, 4.2, you will see 14 primary areas with many, many pages of the information in the science with respect to the modeling of the Yucca Mountain site, be it the heat, be it moving water, corrosion of the waste package, et cetera.

But you will see questions with that scientific information and how we would probe the DOE support. I would like to give you just a very brief example of some of the things that if you go into detail in the review plan you will see.

Just with respect to the review of dripping water, what are the kinds of things that you might see in the review plan. There is questions of the reviewing of the present day testing of measurement that DOE currently is conducting tests at the site, and measuring the water there.

We would look at what they are measuring, and what they are testing. There are also future climate changes, and how is DOE estimating future climate changes.

And in that context, what has been going on. There is also the waste that generates heat.

This heat will have an effect on both the water and 1 the rock. You will see sections of the review plan 2 that talk to how DOE is evaluating the effect of that 3 4 heat. Long term changes in the drifts or the 5 If you are looking at dripping water, tunnels. 6 currently if one went into the tunnel at Yucca 7 Mountain, it is a relatively smooth surface, nice and 8 cvlinderful. 9 With time that is going to change. 10 rocks fall from the roof, and now it is now a smooth 11 surface, and is now an irregular surface, and that 12 could affect dripping. 13 Those are the kinds of things that you 14 will see in the review plan that we want to make sure 15 that DOE has done a thorough and systematic analysis 16 of the types of things that could occur. 17 And in closing, long term safety, I think, 18 relies on the site and man-made barriers, and a 19 thorough performance assessment that is supported by 20 sound scientific information. 21 And hopefully you are going to appreciate 22 that the NRC is going to be looking at all three of 23 those aspects for long term safety. Thank you. 24 MR. CAMERON: Good. Thank you very much, 25

1	Tim, and speaking of continuity, Tim has really been
2	there since the beginning on the development of these
3	performance assessments for the repository, and has
4	really done some really great work for us.
5	MR. MCCARTIN: And one thing for Sally.
6	I have to work until 30 years at the NRC, and so I
7	don't get out in 25. Thank you.
8	MR. CAMERON: Now who told you then you
9	could leave after 30?
10	MR. MCCARTIN: Well, I will be eligible.
11	MR. CAMERON: All right. Ralph.
12	MR. LANDEN: I noticed one missing element
13	there, a possible terrorist problem. Have you
14	addressed that?
15	MR. MCCARTIN: Jeff, are you going to get
16	into that?
17	MR. CIOCCO: Well, it depends on the basis
18	of his comments.
19	MR. CAMERON: So do you have something to
20	say in terms of performance assessment and terrorists?
21	MR. MCCARTIN: Well, in terms of the
22	performance assessment, it is not looking at an
23	intentional breach of the repository. Once it is
24	closed, the repository is sealed up below 300 or so
25	meters of rock.

There are also requirements that continue 1 for safeguards, in terms of watching the site and 2 making sure that there isn't any attempt to get into 3 the repository. But once it is completely sealed up, 4 there really isn't any access. 5 But there would be surveillance to make 6 sure that no one is trying to get into the repository. 7 MR. LANDEN: What about during? 8 MR. MCCARTIN: During operations? 9 MR. LANDEN: Yes. 10 MR. MCCARTIN: That is a different aspect, 11 and this was just after it is sealed up, and Jeff will 12 talk about the operational phase. 13 MR. CAMERON: We will get to that for you 14 when Jeff comes up. Questions for Tim about long term 15 performance? Sally. 16 Tim and I are old friends. MS. DEVLIN: 17 I have watched him turn white, just like I did. But 18 I did want to ask you something, and that is the man-19 made barriers, and the performance assessment and so 20 21 on. Of course, we thoroughly disagree on that 22 because I don't think there is any way that you could 23 study this, and number one, the size of Yucca Mountain 24 is 25 square miles, and of course it is out on the 25

test range.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

All the hanky-panky that DOE has done with Piute Mesa so the public can't go there and do studies again, I thoroughly object to, and now the test range is all Federal. So the public doesn't know.

But again we don't know what is going in the mountain. How are you going to test, and I don't hear it. We know that there is 70,000 metric tons of the fuel rods, but we don't know what DoD, the Department of Defense, is putting in, and that stuff is all classified.

How in the world can you test 70,000 metric tons in any way, shape or form when you don't know what it is, and I thoroughly object to this because this is hiding from the public, and I told you about spent nuclear fuel from Idaho. That is less than a metric ton.

Now, if there are two Yucca Mountains, then it is going to be 140,000 metric tons. you possibly prepare long term safety on something that is classified, and that the public knows nothing about?

And we have discussed this before, and I still have gotten no answers. This is a hundred mile long mine. What does a hundred mile mine look like?

Nobody knows, and nobody understands. 1 These superficial barriers that we have 2 seen all these years, it is the same old stuff. There 3 is no canisters, and there is no plants. There is no 4 5 this, and there is no that. And it really bothers me because you are 6 talking "Blue Sky" as we said in the brokerage 7 8 business. And that is what it is and it bothers me terribly. 9 We are asking bona fide questions, and we 10 11 are getting the same round around from you that we get 12 from DOE. Now answer something about this classified 13 waste if you can. Let me hear something positive. MR. CAMERON: Well, Tim, can you address 14 15 the general question, too, and not just the classified But how do you factor in the amount of waste 16 into this? 17 Well, certainly 18 MR. MCCARTIN: the 19 Department has to describe to the NRC the type of 20 waste they will be disposing of. Classified information is available to the NRC. There is nothing 21 that can be withheld from the NRC. 22 23 That is not to say that there are not certain requirements for certain information that will 24

not be made publicly available. I don't know exactly

the rules, in terms of what information will be 1 2 classified, but be aware that for the NRC's review, the information we need, we get. 3 Thank you. 4 MR. CAMERON: Okay. 5 Now, the other aspect of MR. MCCARTIN: that is that I would have to say that one of the 6 things -- and I know that Grant brought up also about 7 the trucking, and NRC trucks only go so far. I think 8 9 you should ask any of our licensees. 10 There is an office of inspection and 11 enforcement at NRC for just that reason. We inspect 12 and enforce. So as waste is brought to the site, 13 there will be an estimate of what they are going to 14 get, but they will have to account for it as it 15 arrives at the site. 16 We will be there to inspect, et cetera. So there are other procedures for knowing what goes in 17 18 to the mountain. 19 MR. CAMERON: Okay. Thank you. Sally, we 20 are going to go over here for a question or comment. MS. ROSE: Tim, at this point, you keep 21 22 saying, we, we, we. At this point, are you going to 23 live here with me? I live 23 miles from the location. You keep saying we, we, we, and that the NRC is here 24

to basically protect the citizens.

1 And they are going to regulate, and they 2 are going to get their performance and everything, but 3 you are trying to sell me something that I can't swallow. 4 5 I mean, I am going to take my PTA button off and I am going to get a gun and stand in front of 6 the trucks. I can't even comprehend that. You can't 7 8 tell me that 70,000 metric tons -- I mean, is there somewhere else in the United States or the World that 9 10 has that much storage somewhere? Is there? 11 MR. MCCARTIN: Not currently. 12 MS. BEAMAN: Okay. So we don't even know what this heat thing is going to do or can do, and I 13 14 am 23 miles, and at that point this stuff could be 15 coming down my highway with my kids and my bus, and me 16 on the road, and this is what I am supposed to 17 swallow. 18 the ones that Were you guys were 19 regulating the test site in the '50s? 20 MR. MCCARTIN: No. MS. BEAMAN: Okay. So we have a new rule. 21 22 MR. MCCARTIN: One thing. You are right that 70,000 metric tons is not stored anywhere 23 24 currently. A couple of things. DOE is required to

monitor and test during this entire operational phase

1	and collect information to confirm that things are
2	performing as expected.
3	MS. BEAMAN: But whose standard and what
4	is expected? You are setting the standards?
5	MR. MCCARTIN: They will have described
6	the safety functions of the barriers, and we would be
7	looking at the performance to ensure that it would
8	still perform as expected.
9	MS. BEAMAN: So DOE is setting the
10	standards and you are regulating the standards?
11	MR. MCCARTIN: No, what I am saying is
12	that the standards are the dose limits specified by
13	the EPA in a multiple barrier requirement specified by
14	the NRC. In terms of the current approach, DOE is
15	given flexibility for how they would meet those
16	standards.
17	MS. BEAMAN: Well, we are still living in
18	the '50s here. Yeah, isn't that bloom beautiful. We
19	have Congress, and we have got Republicans who are
20	basically saying, hey, Nevada should step up to the
21	plate and live their nuclear you know, their stance
22	in the United States, they are known for this.
23	I have never heard of such a thing, and
24	for me to swallow this I mean, you guys have left
25	no State or someone has left no States without this

1 stuff not there. I mean, what's left, Wyoming? 2 don't even know if they have one. 3 Show me which States doesn't have this 4 stuff in it and that's where I guess I'm going. Ι can't even believe that I am this close to this. 5 have had family members die from the test site and 6 stuff like this. This I cannot swallow. 7 I cannot. 8 MR. CAMERON: All right. Tim, I don't 9 know if there is anything more that you can say to 10 describe how we will evaluate. Based on our standards, but how we will evaluate this long term 11 12 performance that should give any more assurance. 13 MR. MCCARTIN: Well, there is that 14 performance confirmation period during which DOE, like 15 I said, is prepared to test, and the NRC would be 16 inspecting to see if anything would suggest the 17 repository would not be safe. 18 That's why the retrievability aspect to 19 the design is there, and that if at any time during 20 this period it appears that Yucca Mountain would not be safe, the waste would be retrieved. 21 22 MS. BEAMAN: So actually the NRC is going to set up their home base here in Pahrump? 23 24 MR. MCCARTIN: We do now have a small office. 25

MS. BEAMAN: No, I have seen the small 1 I am saying if they are actually going to office. 2 regulate it, then you come as close as you can be, and 3 the main office needs to be here. So that we, we, we, 4 we, we, then we are going down with we then. 5 MR. MCCARTIN: I can't say how many people 6 7 would actually located in this area, but there would be what we call on-site inspectors that live in the 8 9 community. MR. CAMERON: One final point with Grant, 10 and then we are going to go on to security, okay? 11 12 Grant. MR. HUDLOW: Grant Ludlow again. I don't 13 14 hear anything about microbic invasion, corrosion, and so forth. We have had some nightmare inflicted on us 15 up at Hadford, where the bacteria ate the ceraconium 16 off of the fuel belts while it was in a pond, and we 17 lately have found bacteria that can take a thousand 18 rads or 50 rads to kill a person outright, for 19 20 example. And in my experience with bacteria and 21 22 other microbs, you typically have 150 of them that you have to deal with on any given problem, and they do 23 things that are different, depending on the conditions 24

that come along.

1 So the only way we have any meaningful bacteria studies is to actually set the 2 3 physical system up, and bury things and watch it. 4 far as I know, there are no computer programs that can 5 even begin to deal with something like that. 6 So I am not hearing that you have that 7 program set up, or you have anybody that is capable of 8 handling something like that. 9 MR. CAMERON: Tim, can you respond to 10 that? 11 MR. MCCARTIN: Well, I can go into a lot 12 οf detail into the particulars, but certainly 13 microbial degradation of the waste package would be 14 one of those processes that the department would have 15 to consider and decide how it might affect the 16 performance of the waste package. 17 Also, performance that confirmation 18 program, if it were determined that microbial 19 degradation of the waste package was a very important 20 process, we would expect during that performance 21 confirmation period that the Department would set up 22 tests to try to evaluate whether and to what extent that process would occur. 23 24 MR. CAMERON: Okay. Thank you very much,

And there were a couple of questions already

Tim.

1 about security, and let's go to Jeff Ciocco who is 2 going to talk about security from theft or sabotage. 3 And then we have one final presentation on 4 monitoring, which ties in with some of the performance 5 confirmation that we have heard about. 6 MR. CIOCCO: Okay. Thank you. 7 will see if we answer the question in the parking lot 8 on security as I go through my presentation, but I 9 think I do cover it though. 10 I am Jeff Ciocco, and I am going to talk 11 about security from theft and sabotage. This is the 12 physical protection program and the material control and accounting program for the Yucca Mountain site. 13 14 These are two very important programs that 15 the DOE must describe in detail to the NRC to provide 16 us with a high level of confidence that the site will 17 be protected from radiological sabotage, and will 18 prevent theft or diversion of spent nuclear fuel and 19 high level waste. 20 The first program is the physical 21 protection program. It would provide for the safety 22 and security of the operations area. DOE must 23 establish and maintain a physical protection program 24 to assure that the waste operation are not harmful to 25 our national defense and security, and that it would

1 not pose an unreasonable risk to public health and 2 safety. 3 The physical protection system must have certain capabilities. It must be able to store waste 4 5 in a protected area, and that is an area enclosed by 6 physical barriers with active controls. It must only 7 allow authorized access into the protected area. must be able to detect and assess unauthorized 8 9 activities in the protected area. 10 The system must be capable to provide 11 timely communications to the response team, and that the DOE must be able to 12 manage the security 13 organization effectively. 14 The main elements οf the physical 15 protection program include a security organization to 16 manage, control, and implement effectively 17 physical protection systems. It must contain physical 18 barriers to channel people, vehicles, and materials 19 into the protected area. 20 Another element is that the system must 21 have entry controls to verify and identify persons, 22 vehicles, and materials entering into the protected 23 area. 24 There are certain reporting requirements 25 of safeguards events to the NRC, and finally they must

1 have response plans with predetermined and structured 2 responses to certain events. The Nuclear Regulatory 3 Commission has ordered a top to bottom review of all 4 physical protection requirements since the September 5 11th terrorist attacks. all the data is 6 Once examined and decisions are made, we will decide if any changes are 7 8 needed to the physical protection program requirements 9 in our regulations for Yucca Mountain, and that will 10 be followed through in the Yucca Mountain Review Plan. 11 The next very important program in Chapter 12 3 of the Yucca Mountain Review Plan is the material 13 control and accounting program. The material control 14 and accounting program would be designed to protect 15 against, to detect, and to respond to any theft or diversion of spent nuclear fuel or high level waste. 16 17 The main elements of the program include 18 material balance which must count for nuclear 19 materials that the DOE would be authorized to possess 20 by the NRC. 21 There must be physical inventories made at 22 regular intervals to actually measure the quantity of 23 nuclear materials on site. A record must be kept to 24 document the receipt, inventory, location, disposal,

and transfer of nuclear materials.

1	And finally there must be controls for the
2	material transfers whenever weight is received and
3	moved on site. In conclusion, DOE must submit for
4	approval well-documented and written plans for the
5	physical protection and for the material control and
6	accounting for the Yucca Mountain site.
7	And with that, that concludes my
8	presentation, and I would be happy to entertain any
9	questions that you have.
10	MR. CAMERON: Okay. What chapters are
11	those basically? This is in the review plan isn't it?
12	MR. CIOCCO: It is in the regulations
13	under Part 73.51, and it is also in the Yucca Mountain
14	Review Plan. It is Section 3.3 of the Physical
15	Protection Program, and Section 3.4 is the Material
16	Control and Accounting Program.
17	MR. CAMERON: Okay. So this is
18	specifically in the plan?
19	MR. CIOCCO: Right.
20	MR. CAMERON: Okay. Let's go to Ralph.
21	MR. LANDERS: I am wondering about
22	something. Let's say you have about 15 metric tons in
23	there, and there is a big problem. There was
24	terrorist activity, and you have got to get people out

of there, and you have got to find the terrorists.

Number One, what are you going to do with 1 the nuclear fuel that made be dislocated from its 2 location where it is supposed to be. How are people 3 going to be protected, because the heat builds up as 4 you store all this stuff. 5 People are going to be radiated with 6 radioactive material. Is there going to be a hospital 7 I mean, all these nearby, et cetera, et cetera. 8 things should be considered as safety and security 9 10 issues. You can't just move 50 metric tons and put 11 it somewhere else. Where are you going to put it? 12 Well, all these things are 13 MR. CIOCCO: considered whenever the NRC's experts publish its 14 regulations, and in what the experts' call design 15 basis threats. 16 And that is what really establishes the 17 capabilities of the system to store the waste in a 18 protected area, to have isolation zones, to have 19 physical barriers, intrusion detection systems, locks. 20 21 You know, control locking systems. So everything should be in place, and the 22 goal is to protect this exact kind of event from 23 And the NRC is doing a top to bottom happening. 24 review to make sure that those regulations are in line 25

1	with events that have happened since September 11th.
2	MR. CAMERON: And are there contingency
3	plans such as Ralph was referring to about if
4	something did happen?
5	MR. CIOCCO: There are specific
6	contingency plans that the Department of Energy must
7	apply to the NRC in these events, with predetermined
8	responses to these types of events, exactly.
9	MR. CAMERON: Okay. Kalynda.
10	MS. TILGES: Kalynda Tilges, Citizen
11	Alert. Without looking and having a chance to look at
12	that, Yucca Mountain is just actually a couple of
13	seconds off of the flight paths from the Nellis Test
14	Range, and bombs have been known to go astray.
15	Has that been taken into consideration in
16	the safety standards?
17	MR. CIOCCO: I think that is really more
18	an element of the well, with Pat Mackin, but in the
19	pre-closure safety analysis, they looked at the
20	initiating events, and if it happens at the site
21	during operations.
22	MR. CAMERON: Pat, do you want to speak on
23	the record for us here?
24	MR. MACKIN: Pat Mackin from the Center
25	for Nuclear Waste Regulatory Analysis. Those kinds of

1 things are part of the examination of what could 2 happen at a repository. And DOE will have to demonstrate that the 3 4 repository can be safely operated considering the 5 possibility of aircraft crashes, bomb crashes, and their results, yes. 6 7 If that were not in DOE's safety analysis 8 that would not be acceptable. They will have to consider that. 9 10 MR. CAMERON: Thank you very much, Pat. I see a familiar face on here. All right. 11 12 MR. HUDLOW: Grant Hudlow again. 13 talking about trying to keep track of or protect 14 something that in this country we have demonstrated 15 that we can't possibly protect if somebody wants it. 16 We have right now 2-1/2 million crimes 17 every year that are prevented by a homeowner or a businessman with a gun in his hand. The police are 18 19 totally overwhelmed from the effect of primarily drugs 20 and bad schools, and on, and on, and on. 21 And 9/11 should have been caught as we 22 find out because those were foreigners doing things 23 that raised a lot of red flags. If Americans for some 24 reason or another got angry enough to do that, we

would have absolutely no chance at doing anything

about it.

Just, for example, I don't know whether you have read the <u>New Yorker</u> on the Uni Bomber. If you read that, it will send chills up and down your spine. Everybody that went to college was trained just like he was.

For some reason or another, he got out of control and quit paying attention to building our nation like the rest of us are interested in, and building a community and so forth, and went crazy.

All of this stuff -- I mean, we have had things right here in Nye County. We have a small repository up near Beatty. They checked everything that came in, and they finally had to quit that because the people that were checking things stole stuff and took it home.

They killed a County Commissioner because he had a big pile of stuff around. Then when they found out that all of this material was radioactive and it was illegal to have, they took it out and threw it in the desert. So we had to go out there and find it and gather it up.

The test site does not allow anybody to check anything on the way in because they don't want that to happen. The test site, when they bury

1	something and throw it in a hole, or a mine-shaft or
2	whatever, their records are such that if you want to
3	go retrieve it, which we are now interested in
4	retrieving all that stuff, you have to go back to the
5	oldtimers and their memory, to remember where they put
6	it.
7	This is not an industry that you are
8	dealing with. This is a zoo.
9	MR. CAMERON: Okay. Thank you for that
10	comment, Grant.
11	MS. DEVLIN: I know that none of you were
12	old enough to remember the '92 (sic) low ground
13	testing, and the tests were stopped when six Belgiums
14	walked up to the test site where they were doing the
15	underground testing, and this was in 1992 before they
16	stopped it.
17	And they just walked on to the site and of
18	course it stopped the explosion, but where they came
19	from and how they got on the test site, and so on, who
20	knows.
21	There are all kinds of things in the
22	ground that are probably never looked at and let's
23	put it this way anywhere in this 1,270 square mile
24	area. It is enormous.
25	So that many times many people have gotten

over the fence, or whatever you want to call it. It is a very easy to get through fence. And then these so-called protection things in this enormous area don't function.

I think the worst case scenario, and I say it again is with DOE at the test site is that they are unaccountable for anything that goes into the test

They have never had measuring of equipment. We get paid as the affected counties, and we are going to get \$145,000 this year, and Ismarelda will get \$145,000. This is for every cubic foot that is put at the test site, we get 50 cents.

So that is a million-eight a year. Now, what you are saying is that we get paid for this stuff at the test site that is mostly low level or mixed waves, but we would get no funding whatsoever under the Nuclear Regulatory Act for anything that goes in, that 70,000 metric tons or the 7,000 DoD stuff.

So it really bothers me because there is no accountability at the test site, and as Grant said, from 1952 to 1982 at the EPA farm, where they had 25 posting cows and every time they get a shot, they took them out. And they came back and killed them at the laboratories and so on, and then experimented.

site.

1 Well, where were they buried, and I cannot 2 find out, and I have taken it to the Department of 3 Justice, and of course they had to bury all the 4 Now where did that go? 5 So this gives you an idea of why we don't 6 have very much confidence in DOE or the NRC, or any of 7 you agencies, because you are unaccountable. 8 MR. CIOCCO: Well, I can't really comment 9 on DOE's security system. They have their own design 10 basis, but what I can tell you is that we have pre-11 regulation for the physical protection program, and 12 for the material control and accounting program. 13 And DOE is required to submit well written 14 plans, and they must be approved by the NRC, and once 15 they are implemented, they will be inspected by the 16 NRC to ensure that they are effective. So that is our 17 plan. 18 MR. CAMERON: Let me get back to that. I think the implication of what you are saying pretty 19 20 clearly is that aside from what DOE does in its self-21 regulating, we are overseeing this and looking at it. 22 MR. CIOCCO: Right. 23 MR. CAMERON: And this gentleman over here 24 has not had a chance to say anything, and let's go to

And then there is a couple of other things to

him.

1 clear up, but we really need to get our last presenter 2 on so we can try to get everybody out of here at a 3 reasonable time. Yes, sir, can you tell us your name, 4 please? 5 MR. WRENN: I am a recently retired 6 professor Ed Wrenn, physicist and radiobiologist. 7 have a question about how much radioactivity is 8 actually going to go into the hole. Would you 9 envision that the DOE will propose to have a measuring 10 system so that each shipment that goes through a 11 portal somewhere will be evaluated with radioprotection estimates that you can tell you the 12 13 gamma emitters in the system, as opposed to relying on 14 a piece of paper that says this has 7/10s of a 15 megaTcurie. 16 MR. CIOCCO: That is a requirement, the 17 screening of materials that comes on-site, and that is 18 required. 19 So it will be measured prior MR. WRENN: 20 to placement? 21 MR. CIOCCO: We check the packages that 22 arrive on site. 23 MR. CAMERON: Thank you, Professor Wrenn. 24 One thing that I want to clear up on a question out 25 here is that the Yucca Mountain Review Plan, what is

the relationship of the Yucca Mountain Review Plan to 1 2 transportation? 3 I think that perhaps Janet said something at the very beginning of that. Could you just clarify 4 5 that? 6 MR. CIOCCO: Sure. The scope of the 7 transportation issues is not excluded in the Yucca Mountain Review Plan. The Yucca Mountain Review Plan 8 9 assesses the safety of the operations and of the 10 disposal and the long term safety of the site. 11 It assesses that once material is received 12 on-site, transportation issues are jointly regulated 13 by the NRC under separate regulations, and under 14 several agencies of the Department of Transportation. 15 So, no, it is not included in the Yucca Mountain 16 Review Plan. 17 MR. CAMERON: Which doesn't mean that it 18 isn't regulated. 19 MR. CIOCCO: It is certainly regulated by 20 the NRC. 21 MR. CAMERON: Let me do a couple of 22 introductions. Chet Poslusny is our transportation 23 expert. We are not going to have time to go into 24 transportation tonight since it is outside the scope 25 of the review plan.

But please talk to Chet about those 1 issues, and he can give a little capsule for you and 2 where to get further information. Kalynda, did you 3 want to say some more about that? 4 5 MS. TILGES: Well, what you just said just raised some issues, because in one of the most recent 6 of the many different DOE plans so far, they are 7 8 talking about fuel blending, which means right on the surface of the facility that they will be unpacking 9 10 castes and repacking them casts, and repacking them, and all of that. 11 has regulation over the safety of that? That is sort 12 13 of a gray area. I don't think it is a gray MR. CIOCCO: 14 That is the Nuclear Regulatory Commission. 15 area. That is in the pre-closure safety analysis. 16 MR. CAMERON: And that is what Pat Mackin 17 was talking about earlier. 18 MR. CIOCCO: Absolutely, and the site 19 20 regulations of the NRC's. MR. CAMERON: Let me introduce Bob Latta. 21 We were talking about our on-site representatives. 22 23 Bob is one of them, and he is here. And Vivian is also with our on-site reps office, and she is right 24 But that is our presence now. 25

1 Grant, I am going to have to defer, okay, 2 because -- well, let me see -- well, did you have 3 something that you wanted to ask about this? I have asked for a 4 MS. BEAMAN: Yes. 5 master plan for our Town of Pahrump at this point, and 6 I don't think we have one. I know we don't. I can't find one, if there is a master plan. 7 8 So our tires are falling off our fire 9 trucks and I think they are sharing the Haz Mat suits. 10 So do I have to actually put one in my child's back 11 I mean, I don't understand. If an accident 12 happens -- my husband and all my family is in 13 emergency services. 14 So they are going to be the first ones who 15 are going to be on the site. It is not going to be 16 So what plan do we have for emergency the NRC. 17 services or Haz Mat in regard to these issues? 18 MR. CAMERON: I would -- I guess, although 19 we can't get into it here, and I don't know if anybody 20 represents the county wants to talk about what their 21 preparation is. 22 But I think as far as I understand it that 23 the emergency responders are local government-based, 24 Let me just get him on here. This is Chet 25 Poslusny.

MR. POSLUSNY: Initially the local and 1 then the State responders. The Federal Government, 2 and DOE, has a piece of that, too. 3 And DOE is supposed to provide funding to establish capabilities 4 throughout the country, both at the State level and at 5 6 the Native-American tribes. That money is coming and 7 it is not here yet clearly. MR. CAMERON: And talk with Chet if you 8 need further information. Grant. 9 MR. HUDLOW: I just wanted to add to what 10 the professor said over there; 7/10s of a megacurie in 11 English is the fallout from several Hiroshima bombs in 12 each one of those fuel rods. 13 14 MR. CAMERON: All right. And I don't want 15 to start a debate with the professor. You guys can do 16 that after the meeting. I think we are going to go to monitoring, and that is our last presentation. 17 18 will see if there are any questions and then we will 19 close. Pat. 20 MR. MACKIN: Thank you. Pat Mackin again 21 to preclude the presentations tonight. Earlier, I 22 talked about how the NRC would do an independent 23 during construction of safety assessment 24 operations. 25 Tim McCartin talked about the same thing

for the period after closure. Well, that is not 1 2 enough. There must be a way -- DOE must present plans for how it will on a continuing basis give competence 3 4 that the repository would continue to be built and 5 operated safely. And we put that under the phrase of monitoring. 6 7 And I am going to discuss three aspects of 8 monitoring that DOE must include in its license 9 application, and that we address in the Yucca Mountain Review Plan. 10 11 But first what Tim McCartin talked about is the performance confirmation 12 already, which 13 The performance confirmation program is how program. 14 you measure what is going on both with the geologic, 15 the earth systems, and with the man-made system. 16 Second, is what you would do about any 17 unexpected questions that arose during the repository 18 construction or operation. And, third, is how are we 19 going to be convinced that the information that DOE is 20 using to construct and operate the site is reliable. 21 All three of these work together to help 22 give a picture of whether the repository would be 23 safely operated. I am going to expand a little bit on what Tim McCartin said about performance confirmation. 24

First, what it is. It is the test, the

1 measurements, the experiments, that DOE is required by 2 regulations from now until the repository is closed to 3 show that it is functioning the way DOE said it would 4 in its safety analysis. 5 We do it for a couple of reasons. One is 6 Tim that McCartin mentioned that DOE has to 7 demonstrate through a performance assessment 8 systematic assessment that the repository would be 9 safe for the long term. 10 During the period of operations DOE will 11 continue to gather information under its performance 12 confirmation program that will be fed into performance assessment that would be done before a 13 repository would be closed to show that it would still 14 with all that had been learned during operations, it 15 16 would still operate safely for the long term. 17 And finally I discussed earlier that DOE 18 must preserve the capability to retrieve the waste if 19 something goes wrong. Well, the way that you might 20 know that something went wrong is through 21 performance confirmation program. 22 It covers almost everything that 23 goes on or would go on in a repository. It looks at 24 the geology, and the earth's systems. It measures how

they are performing.

1 It also tests design of components, such 2 as if a repository were to be closed, shafts, the bore 3 holes, would all have to be sealed in a way that would 4 keep water from getting into the waste packages. 5 The regulations require DOE to establish a program to test this kind of thing. And finally the 6 7 waste packages themselves, obviously a key component 8 of any repository, and have to be specifically 9 examined under the performance confirmation program. 10 And finally DOE must have established procedures for informing the involved parties of the 11 results of this performance confirmation program. And 12 13 they are examined through the Yucca Mountain Review 14 Plan. 15 This topic of safety questions is kind of a difficult one to explain. The NRC won't grant the 16 DOE a license to construct and operate a repository 17 18 unless it is safe. 19 But the regulations not only for this 20 program, but for other NRC programs, recognize that 21 things might happen unexpectedly, and something could 22 come up that was not expected. 23 It is only reasonable to plan for that, 24 and so what does DOE have to do if any such questions

arise, and there aren't any right now, and there could

not be any at the time of licensing. They would have 1 to arise after the fact. 2 But the first thing that DOE would have to 3 be able to do is to describe and identify these 4 things, and to describe and identify them in a way 5 that scientists, and engineers, and experts that don't 6 work for DOE can understand it. 7 Next, DOE would have to provide a program 8 Again, that program for resolving the questions. 9 would have to be understood, and evaluated, 10 acceptable to experts outside of DOE. 11 There has got to be a schedule for 12 resolving any such questions that doesn't interfere 13 with what might already be going on at the repository, 14 or else what is already going on would have to stop. 15 Next, it is possible that some question 16 would arise that would make it so that the way things 17 were being done at a repository would have to be 18 changed until the question was answered. 19 And lastly and most importantly, 20 decision that if any such questions arise whether it 21 is safe to continue what is going on at a repository. 22 DOE would have to demonstrate that, and the NRC would 23 independently have to confirm it. 24

The final piece of what we are calling

monitoring is how do you verify that the information 1 is reliable and accurate, a quality assurance program. 2 It has got three main things that the NRC will be 3 looking at. 4 One is that it has to cover everything 5 that is important to safety. Secondly, it has got to 6 look at all the aspects. For example, if a geologist 7 was going to take a measurement, we would have to be 8 convinced that he would use the appropriate measuring 9 device. 10 That it was calibrated, and that he used 11 the procedure that was right for what he was doing, 12 and that he himself was qualified. 13 calculations that he did were accurate, and all these 14 things would have to be documented in a way that they 15 16 can be examined. people who lastly those And 17 responsibilities for this quality assurance program 18 have to be free to make the calls on whether things 19 are being done right or not without fear of losing 20 their jobs. 21 And these are aspects of a quality 22 assurance program that rounds out this question of how 23 you monitor what is going on in a repository. And in 24

three

aspects

οf

continuous

conclusion

these

repository operations need to be sufficient to show 1 that a repository could continue to be constructed and 2 operated properly if it were licensed. 3 That ends my presentation and I would be 4 glad to take your questions. 5 Performance confirmation MR. CAMERON: 6 7 issues. MS. DEVLIN: What you haven't said, and 8 not one word, any of you, is about money, and this 9 really disgusts me, because we are the taxpayers 10 paying for this. 11 And it bothers me because I keep talking 12 about the canisters, and half-a-million a piece, and 13 this and that, and the next thing, and they haven't 14 improved, and bugs are going to eat them up. 15 And I am saying the same thing about this. 16 You are talking about digging a hundred mile long 17 tunnel, and you are talking about 3,800 workers, and 18 no hospital, and no this, and no that. No Price 19 Anderson. We don't know where everything is. 20 And you are talking as I said Blue Sky, 21 and I wanted the public to know this. How much is 22 this going to cost for all this stuff. The original 23 number that I got from the Congressional Report in '94 24

was \$25 billion for the first repository.

I am not talking about canisters. It is 1 just for the first repository, and \$35 billion for the 2 second repository. Now, why isn't the NRC and DOE and 3 so on talking about these things? You are going to 4 5 have weigh this stuff and where is all this money coming from? 6 MR. CAMERON: Okay. Sally, there has been 7 enough detail on this. Let me see if there is any 8 performance confirmation questions. Any questions on 9 performance confirmation? Did you want to add 10 11 something on the cost issue, Janet? 12 DR. KOTRA: I just wanted to correct a mis-impression that the taxpayers are paying for this. 13 The consumers of nuclear generated electricity are 14 paying for the cost of this program. This is a matter 15 of public record, and the law that rate payers and 16 facilities have to collect a certain fraction of every 17 kilowatt that is generated by nuclear utilities. And 18 this money goes into the nuclear waste fund. 19 20 And a portion of that nuclear waste fund goes to pay for the salaries of all the nuclear 21 regulatory commission staff that are present here 22 23 tonight. So this is certainly -- I live in a State 24

where roughly 30 percent of the energy comes from

1	nuclear generated power, and my power bill is higher
2	to pay for this program.
3	MR. CAMERON: Thank you for clarifying
4	that, Janet. Yes, Ma'am?
5	MS. HARDINA: Donna Hardina. Is there
6	somebody continually on-site to monitor the program,
7	and what goes on at Yucca Mountain or will happen as
8	far as how it is operated and run, and all that, from
9	your agency?
10	MR. MACKIN: Yes. The answer to that is
11	yes. Mr. Bob Latta is currently one of two full-time
12	on-site representatives, and that program will
13	continue through the lifetime of the repository.
14	And as I think Tim mentioned earlier, I
15	don't know how many people will eventually from the
16	NRC be full time on-site representatives. But there
17	will be as part of the normal
18	MS. HARDINA: On site at all times?
19	MR. MACKIN: Yes.
20	MS. HARDINA: Thank you. You have
21	answered my question.
22	MR. CAMERON: All right. Mal Murphy.
23	MR. MURPHY: I don't want to shock too
24	many people in the room by agreeing with Sally Devlin,
25	but she did make a point which is an excellent one, I

think. Sally, Nye County has done a very comprehensive study of what we call the total system lifecycle costs.

And a report on the TSLCC I think is

And a report on the TSLCC I think is posted on the Nye County website. I think NyeCounty.com. And we concluded some time ago that the nuclear waste plan, which incidentally is supplemented by taxpayer money, Janet, to account for the Defense waste that goes into the repository.

And so all the taxpayers in this room are helping to pay for this repository. But the Nuclear Waste Fund is insufficient in Nye County's judgment to pay for the total system costs of the repository.

And it has always been a concern of Nye County in the conduct of our oversight program that one of the things to get to the point that I am supposed to talk about, Chip, one of the areas where the government might cut corners when the Nuclear Waste Fund starts to become insufficient is a performance confirmation program after the repository is constructed and begins to operate.

And that is a concern of my colleagues, and it will probably continue to be a concern of ours through the NRC licensing process. But it is an excellent point, and it is one that we all should keep

in mind, but on the other hand, there is no ready 1 answer to that problem. 2 I mean, Congress has since 1789, has 3 adopted programs that require long term continuous 4 funding, and somehow the country has managed to find 5 a way to do that. 6 And they are asking us to extend our faith 7 in that area again in this instance. But it is a 8 9 concern of ours, and it is a concern that Nye County will continue to watch and assert our interests very 10 11 closely. Thank you, Mal, for tying MR. CAMERON: 12 those points together. Kalynda. 13 And there is also the fact 14 MS. TILGES: 15 that the taxpayers do pay for the military portion of the waste that is going in there. And also the 16 all the be done to 17 upgrades that have to 18 infrastructure for transporting, none of that is 19 coming out of the waste fund as far as I know, because the casts are too heavy, and above the legal weight 20 limit to be carried on the roads. 21 2.2 And the crane structure is going to have 23 to be rebuilt, too, and my question -- and these are just piggyback questions to what Mal had to say, and 24 25 what Sally said.

1	But the performance confirmation program.
2	I would like to know what your plan is if something
3	goes wrong, and DOE, shall we say and I know that
4	this is really hard to conceive of, but that DOE may
5	not tell the truth, and something goes wrong, and a
6	bunch of people die. What happens? Do they get a
7	slap?
8	MR. MACKIN: It may be appropriate that
9	Janet Schlueter answer this, but that's why the NRC
10	has the authority to stop operations at the
11	repository.
12	MR. CAMERON: And the NRC
13	MS. TILGES: Is that before or after
14	people die?
15	MR. MACKIN: Well, obviously people would
16	want that to be discovered and taken care of before
17	someone got hurt. And that is certainly the NRC's
18	intent.
19	MR. CAMERON: Does anybody want to say
20	anything from the NRC about the enforcement issue?
21	DOE is subject to the NRC's enforcement jurisdiction
22	for violations of any of the regulations concerning a
23	repository. Kalynda, do you have one more question?
24	MS. TILGES: Yes.
25	MR. CAMERON: And then I think we are

1 going to wrap up here tonight. 2 MS. TILGES: Just going a little deeper 3 and trying to clarify a question that you had asked. 4 When you say that you will have someone on-site at all 5 times, does that mean that there will be an NRC monitor at Yucca Mountain for 24 hours a day, 7 days 6 7 a week, awake to keep an eye on all of this? 8 MR. CAMERON: You want the person awake? 9 (Laughter.) MR. CAMERON: Bob, I don't know how that 10 11 would work. I don't know if we have a plan yet for 12 how that is going to work, but maybe you could say 13 something about it. 14 MR. LATTA: My name is Bob Latta, the on-15 site representative for the Yucca Mountain project. 16 That is a good question, and I thought I was going to 17 have a non-speaking part tonight. 18 But at any rate, there are provisions for 19 monitoring the activities on a continuous basis for 24 20 hours a day, 7 days a week. I don't know if that is 21 practical. 22 Typically, construction activities don't 23 go on 24 hours a day, 7 days a week. Nuclear power 24 plants are typically day shift, and with limited night

time activities, and we are there to cover it.

one person and I can't be everywhere doing everything. 1 2 But our purpose is to focus on those systems, structures, and activities that are risk-3 significant. And I can assure you that is where we 4 5 will be with our resources. I hope that I answered 6 your question. 7 Yes, you did. MS. TILGES: Thank you very much. 8 MR. CAMERON: Tim, 9 did you want to add something to that? 10 MR. MCCARTIN: Yes. Tim McCartin, NRC Staff. Just one additional thing. Currently as you 11 12 know, testing is going on at the site, and in addition 13 to the on-site representatives, scientists both at the 14 NRC and at the Center, if there is a test going on 15 that appears to be very important, DOE notifies us, 16 and we send scientists there in that particular 17 discipline to look at the tests, et cetera. 18 And so even today there is -- well, we 19 supplement the on-site representative with other 20 scientists to observe what is going on at Yucca 21 Mountain. 22 MR. CAMERON: Okay. Thank you very much. 23 MS. TILGES: I think we are on two 24 different planes on that. What I am asking or I 25 believe what you asked was that -- well, we are not

1 talking about construction. We are talking about if 2 and when waste goes in that mountain. Is that what 3 you meant? 4 When waste goes in that mountain will 5 there be one on-site representative keeping an eye on 6 them and it 24 hours a day, seven days a week, because 7 terrorists don't take breaks and neither does nuclear 8 waste. 9 MR. CAMERON: I think that Bob's comments 10 are probably applicable to that, although the plan 11 hasn't been sent. There is going to be an NRC 12 presence now, and there might be more of an NRC 13 presence during construction. And more of an NRC presence during loading 14 15 of the repository. 16 MR. LATTA: Bob Latta again. That is a 17 good question, and the closest parallel that I can 18 draw is from commercial nuclear power during hot outs 19 at a plant, and there is 24 hour coverage, and during 20 the initial core load there is 24 hour coverage, and 21 during initial operations there is 24 hour coverage 22 until the NRC builds confidence in the capabilities of 23 the utilities to perform their functions. 24 that is factored into So, yes, the 25

And once again it is driven by risk

process.

1 significant activities, and building confidence in the ability of the organization to 2 carry out its 3 functions. 4 MS. TILGES: Considering that this is the 5 first kind of this type of experiment in the world, 6 you don't know what may or may not crop up? 7 MR. CAMERON: We are not getting this on 8 the record. 9 MR. LATTA: Please restate your question 10 for the record and I'll see if I can answer it. 11 It was not that clear a MS. TILGES: 12 question. Kalynda Tilges, Citizen Alert. It was a 13 statement in response to what you just said, Bob, is 14 that until you have confidence. 15 Well, the thing is that if this is a first 16 of its kind experiment in the world, in the universe 17 as far as we know, and you don't know what you can 18 expect and what you can't, so not having someone to 19 monitor this 24/7 from the time it starts until 20 probably the time that hell freezes over as far as we 21 are concerned, is irresponsible. 22 MR. CAMERON: All right. Bob, did you 23 want to add anything else? 24 MR. LATTA: Bob Latta again, NRC on-site 25 You are right to the extent that we would not rep.

know about the geological repository before, but we 1 have extensive experience in handling spent nuclear 2 fuel, and putting that into waste canisters, and 3 transportation, and waste handling buildings are at 4 5 every operating reactor site. 6 Waste handling buildings do exactly what 7 I am talking about. They store fuel, and they 8 transport it, and they put it in canisters. 9 that extent, we have experience. I'm sorry, but I 10 hope that I am answering your question. 11 MS. TILGES: You have. 12 MR. CAMERON: All right. Let's go to this woman for a final comment and then we have to close up 13 14 for tonight. Yes, Ma'am? 15 MS. HARDINA: Donna Hardina. Now do you ever make unexpected on-site inspections over a period 16 17 of time that these places are in operation before they 18 close, or during their operation when they are open? 19 MR. LATTA: Bob Latta, NRC. Yes. 20 Oversight inspections is a part of our inspection 21 program at operating reactor sites, and hopefully I 22 suspect that it will be for the Yucca Mountain 23 project. 24 It is just a practice or a part of our 25 oversight of reactor sites and the Yucca Mountain

1	project.
2	MR. CAMERON: Okay. Thank you. And if
3	you want to explore that further with Bob, let's do
4	that after the meeting. I just want to thank all of
5	you for your patience, and your attention tonight, and
6	your concern, and your comments.
7	And I want to thank the NRC staff and
8	center for an excellent overview of a complex area.
9	And we do have an NRC public meeting feedback form.
10	It is on the table. This helps us to do a better job
11	with these meetings, and if you could give us your
12	comments on that, we would appreciate it.
13	If you want to make any comments tonight
14	on the review plan, we have a yellow sheet back there,
15	and with that, Janet, do you want to say anything?
16	Any final words?
17	MS. SCHLUETER: I will be real brief.
18	Just that I hope that you found it informative, and we
19	appreciate your time, and the time that you have taken
20	to come out tonight, and appreciate any comments that
21	you would be willing to give us. Thank you.
22	MR. CAMERON: Okay. We are adjourned. I
23	want to thank all of you.
24	(Whereupon, the meeting was concluded at

9:45 p.m.)